

OBSAH

OBSAH	4
1. RÉTORIKA - SMYSL, VÝZNAM, DĚJINY	8
1.1 Program zdokonalení komunikačních schopností	9
Přípravna a redakce textů (4).....	10
Hlavní spínač a poslední cenzura (5).....	10
Záložní generátor relativně relevantních textů (6).....	11
Dekódování a výklad přijatých textů (7)	11
Karanténa (8)	11
Senzor (9)	11
Centrální jednotka (1).....	11
Zvukový výstup – mluvidla(2)	12
Receptor informace (3)	12
Jak pracuje zdokonalená komunikační soustava	12
1.2 Několik poznámek, rad a doporučení ke studiu rétoriky.....	14
1.3 Zrození rétoriky.....	15
1.4 Rétorika a přítomnost	18
1.5 Kontrolní otázky a úkoly:.....	20
1.6 Literatura:	20
2. ZÁKLADNÍ NAUČENÍ	21
2.1 „Mimoobsahové“ stránky a kvality mluveného slova.....	21
Hlasitost	21
Modulace hlasu	22
Výslovnost.....	23
Výslovnost samohlásek.....	23
Výslovnost souhlásek	24
Odchytky dané nedbalou výslovností.....	24
Souhlásky a samohlásky v přejatých slovech.....	25
Dvojhásky	25
Spodoba znělosti	25
Slovní přízvuk.....	25
Spisovnost.....	26
2.2 Kontrolní otázky a úkoly:.....	26
2.3 Literatura:	26
3. PŘÍČINY A POZADÍ ODLIŠNOSTI NÁZORŮ	27
3.1 Jedinečný a neopakovatelný materiální základ lidského myšlení	27
3.2 Rozdíly dané odlišnou základní krajinou a šíří rozhledu.....	29
3.3 Odlišnost lidských myslí daná „programovým vybavením“	30
3.4 Rozdíly dané množstvím a rozsahem hledisek, vzatých v úvahu	35
3.5 Svěřená role	37
3.6 Zjevný vlastní zájem	38
3.7 Skrytý vlastní zájem.....	38
3.8 Role, za které je člověk placen.....	39
3.9 Zpěv písně za chleba vskrytu jedený.....	40
3.10 Freude, Freude, Freude, stejně na tě dojde	41
3.11 Problém předčasného předporozumění.....	42

3.12 Rozdíl v hloubce pochopení problému	44
3.13 Závěr a shrnutí.....	45
3.14 Kontrolní otázky a úkoly:	45
3.15 Literatura:	46
4. DĚLENÍ A TYPY RÉTORICKÝCH VÝKONŮ	47
4.1 Rozdělení dle způsobu delegace.....	47
4.2 Rozdělení dle existence či neexistence společného základu.....	49
4.3 Rozdělení dle předpokládané míry akceptace.....	50
4.4 Rozdělení dle množství oslovených	51
4.5 Rozdělení dle míry odbornosti	52
4.6 Rozdělení dle cíle řečnického výkonu	52
4.7 Rozdělení dle délky.....	53
4.8 Dělení dle obsahu.....	54
4.9 Kontrolní otázky a úkoly	54
5. METODIKA PŘÍPRAVY ŘEČI A JEJÍ REALIZACE.....	55
5.1 Základní části řečového (komunikačního) celku a jejich poslání.....	55
a) Úvod	55
b) Stať	57
c) Závěr řeči	59
5.2 Postup přípravy řečnického díla.....	60
Volba tématu	60
Vyhledávání (heurésis – inventio)	60
Třídění (taxis – dispositio)	60
Stylizace (lexis – elocutio).....	61
Naučení, osvojení (mnémé – memoria)	61
Přednes (hypokrisis – pronuntiatio).....	62
5.3 Argumentace	63
Smysl a různé příbuzné podoby přesvědčovacího úsilí	63
Etické souvislosti přesvědčování	64
Kdy je tedy nezbytné přesvědčování, argumentace a jiné persuazivní praktiky?	65
Princip argumentace	66
Uplatnění efektu „pozadí“	67
Uplatnění efektu „souvislosti“	68
Role logiky v argumentaci.....	69
Význam logiky v argumentaci – zhodnocení	72
Nejznámější způsoby argumentace	72
Další způsoby argumentace	73
Základní chyby v logickém dokazování	76
Logické meze logiky a hranice jejího uplatnění v argumentaci.....	78
Logika paradoxu.....	79
Diskuse a polemika	81
Kritika	82
Přesvědčovací úspěchy zdánlivé a skutečné	84
Řečnické okrasy	85
5.4 Kontrolní úkoly a otázky	88
6. TÉMATA S RÉTORIKOU SOUVISEJÍCÍ	89
6.1 Neverbální komunikace	89
Druhy mimoslovních sdělení.....	90

Možnosti a meze studia neverbální komunikace.....	92
Od zdvořilosti k asertivitě	93
6.2 Společenská zábava.....	95
6.3 Kontrolní otázky a úkoly	97
7. JEŠTĚ TROCHU FILOSOFIE NA ZÁVĚR.....	98
7.1 Filosofie, pravda a pravdivost v mezilidské komunikaci.....	98
7.2 Hrst myšlenek, přísloví a aforismů o řeči a mluvení.....	107
8. MALÝ SLOVNÍČEK POJMŮ Z OBLASTI RÉTORIKY A MEZILIDSKÉ KOMUNIKACE.....	108
Přehled hesel	109
9. LITERATURA	187
Výběr nejdůležitějších klasických antických děl.....	187
Rétorika, jednání s lidmi, logika, psychologie a sociologie komunikace	187
Příklady a osudy řečí.....	189
10. AUTOR A LEKTOR O SOBĚ VE 3. OSOBĚ.....	190
11. PROSTOR PRO POZNÁMKY:	191

MALA AUREA IN LECTIS ARGENTIS
QUI LOQUITUR VERBUM IN TEMPORE SUO

***Jablko zlaté, stříbrem vykládané,
je pravé slovo v pravý čas.***

Bible, Starý zákon, Kniha přísloví 25,11

1. RÉTORIKA - SMYSL, VÝZNAM, DĚJINY

V této úvodní části se seznámíte s tím, jaké jsou možnosti zdokonalení vaší „komunikační soustavy“. Bude to znamenat zdokonalení vaší schopnosti veřejně mluvit, diskutovat, argumentovat, konverzovat a společensky se bavit. Seznámíte se s původem onoho velikého umění, které se nazývá rétorika, i s tím, kde a za jakých okolností přišla na svět. Důležité pro vás může být i to, že si uvědomíte, jaké je její postavení a význam v naší současnosti. Přiblíží se vám nezbytnost kultivace této schopnosti i možnosti jejího dalšího studia. To, jak se člověk ve svém životě cítí, je totiž pouze do jisté míry dáno a ovlivňováno vnějšími okolnostmi, vesměs těžko změnitelnými. Pocit štěstí, harmonie a uspokojení, stejně tak jako vaše úspěšnost ve vašich osobních vztazích, funkcích i profesi spočívá v mnohem větší míře na tom, jak dokážete komunikovat s lidmi kolem sebe. Vaše úspěšnost nebo neúspěšnost, i váš dobrý nebo špatný pocit ze života jsou závislé na tom, jak si s lidmi kolem vás dokážete rozumět, jak se s nimi dokážete dohodnout, a jak se s nimi případně dokážete vpravdě lidsky vesele bavit. Záleží na tom, jak dokážete své myšlenky, přání či požadavky vyjádřit, aby vám nejen ostatní rozuměli, ale aby měli i chuť vás poslouchat a případně si od vás nechali poradit, případně se nechali přesvědčit nebo pro vás byli ochotni něco udělat.

Mezilidská komunikace ve všech svých možných formách je zároveň umění, filosofie i věda, a v jistém smyslu i inženýrské dílo. Je to totiž vlastně most, který musí být postaven mezi dvěma lidmi, kteří se chtějí dohovorit a rozumět si. Onen most musí být nakonec sice stavěn z obou stran oné pomyslné překážky, řeky či rokle, avšak obvykle musí jedna strana provést ten riskantní krok a začít. Je pochopitelně také možno po sobě přes propast házet slovy jako klacky nebo kameny, to ovšem není ani komunikace, ani rétorika, nýbrž cosi úplně jiného, co dovede každý.

Dar řeči je základem umění mluvit a domluvit se, dar řeči je základem schopnosti porozumět si a vytvářet společenství. Je to umění, které lidstvo buduje a vzdělává v celých svých dějinách. Je to umění, které je obecným statkem lidstva, předávaným jako pochodeň z generace na generaci. Kdyby tato pochodeň zhasla, znamenalo by to návrat do nejtemnějšího barbarství. Tomu čelit a dodat vašim komunikačním schopnostem novou, vyšší úroveň – to je náš cíl, to je cíl tohoto segmentu vašeho vzdělávání.

K umění řečnickému je možno přistupovat z mnoha stran, a mnoha způsoby je možno ji podávat. Je možno se vzdělávat v tom, co by vystihl název „krasořeč“. Je to umění dokonalého projevu ve smyslu krásy řeči, její artikulace, výslovnosti, modulace atp. Toto umění je důležité pro interpretu textů a rolí, tedy pro herce, hlasatele, deklamátory.

Je i rétorika, pojatá pragmaticky. V ní jde především o to, jak přesvědčit druhé, jak (tvrdým) vyjednáváním dosáhnout žádaného výsledku, jak případně dokonce manipulovat myslí druhých lidí. To je především rétorika manažerů, obchodníků a politiků.

Autor tohoto textu je theolog a filosof, a tím je dána i povaha rétoriky obsažené v této studijní pomůcce. Je to rétorika, učící sdělovat myšlenky v podmínkách multikulturní společnosti, je to rétorika vzájemné úcty komunikujících partnerů, rétorika hledání cest k vzájemnému pochopení a porozumění. I zde budou pochopitelně probrána pravidla krasomluvy i umění argumentace a přesvědčování, protože i to jsou témata legitimní a důležitá, nejsou to zde však ani témata jediná, ani ústřední. Pokud má tedy zájemce o rétoriku svůj zájem zaměřen výlučně na krasořečnickou či přesvědčovací a vyjednávací stránku umění řeči, učiní lépe, sáhne-li po zcela jiné učebnici. Je dostatek literatury, věnované pouze a výlučně těmto aspektům.

Druhá úvodní poznámka se týká stylu tohoto studijního textu. Z mnoha stran je voláno po textech krátkých, stručných, přehledně a výrazně strukturovaných, bodově shrnujících. Autor se snaží této objednávce vyhovět, nestane se to však patrně naprosto v míře uspokojivé. To má dva důvody. První je ten, že „starého psa novým kouskům nenaučíš“. Druhý, zásadní, spočívá v obavě, že tento

„powerpointový trend“ je projevem nezdravé hektičnosti doby, že vede spíše k povrchnosti a nedostatku soustředění. Lidské myšlení, řeč i komunikace jsou založeny na **textu**, i všechny písemné základy lidské kultury jsou zachovány v podobě textu, kladoucího jistě větší nároky na porozumění než grafikou přežvýkaná, nakrájená a naporcovaná látka. V našich dobrých učebnicích si musel student sám hledat hlavní myšlenku, sám si musel zvýrazňovat základní teze, sám si látku musel strukturovat. To mělo svůj hluboký a **nepostradatelný, nezastupitelný** význam. Autor má tedy i dobré věcné důvody nepodlehnout duchu tohoto času zcela, i když jistou míru opodstatněnosti je jistě ochoten současnému trendu přiznat.

1.1 PROGRAM ZDOKONALENÍ KOMUNIKAČNÍCH SCHOPNOSTÍ

Je-li člověk nespokojen se svým počítačem, řeší to často tím, že ho nechá podstoupit proces zvaný „up-grade“. Něco takového má tento předmět v úmyslu provést (s vaší aktivní účastí) s celou vaší komunikační soustavou. Naše „komunikační soustava“ je složena z mozku, přesněji řečeno z centrální nervové soustavy, z receptorů vnějšího prostředí, smyslů, a to zejména sluchu a zraku, a dále pak z akustického a mimického výstupu, což jsou především mluvidla, ale v rovině neverbální komunikace i vaše končetiny a celé tělo. Na schématu si vše poněkud zjednodušíme a dostaneme tento obraz:

Schéma zachycuje stav, v jakém je obvykle tento systém před inovací. Tak vypadá, bylo by možno obrazně říci, standardní, základní vybavení. Touto nejjednodušší „standardní komunikační soustavou“ se bez valných změn vybavují lidské mysli již miliony let. Ještě před několika tisíci let mohla být zcela vyhovující, dnes však již nikoliv. Jak funguje? Do centrální jednotky (1) přichází informace a podněty z receptoru (3) a způsobují tam jistý neustálý pohyb, představující více nebo méně ukázněný tok myšlenek. Na centrální jednotku je napojen akustický výstup (2), který celkem nekontrolovaně přijímá podněty z centrální jednotky a v podobě řeči je vysílá navenek. V této nekultivované konfiguraci člověk jednoduše ve své řeči vyjevuje to, co mu v tu chvíli běží myslí. Tento způsob řeči se lidově hodnotí „Mluví co mu slina na jazyk přinese“, či „mluví, co ho napadne“. Ještě výstižnější je rčení „mluví jak mladá vrána“. Na této úrovni vybavení nejde v podstatě ani při rozhovoru více partnerů o komunikaci, nýbrž pouze o více či méně koordinované samomluvy. Tento nekultivovaný stav lze rovněž charakterizovat tak, že člověk mluví, aniž o tom, co říká, přemýšlí. Je to vlastně myšlenková inkontinence. Člověk převyšuje zvíře svou schopností mluvit, je však méně než ono, mluví-li právě tímto bezmyšlenkovým způsobem. Pro překonání tohoto stavu je nutno onen standardní komunikační systém podstatně zdokonalit a vytvořit přibližně tuto strukturovanou podobu:

Jak vidíte, na schématu přibýlo několik nových bloků. Proberme si stručně jejich funkci, která bude později podrobněji popsána a rozvedena.

Přípravna a redakce textů (4)

To co člověk bude říkat nebo psát již nebude samomluva, nýbrž bude to koncipováno s ohledem na adresáta a celek komunikační situace. Co to je zřetel na adresáta? Když chcete někomu říci, že nejste spokojeni s jeho prací, musíte vědět, jak to přijme. Člověku bázlivému a lekavému, který má tendenci věci zveličovat a drammatizovat, to musíte říci mírně, aby si nezoufal a neskočil pod vlak. On si vaše zmírněné podání sám svým způsobem zpracovávání informací dodramatizuje. Naopak, starému flegmatikovi, který má rok před důchodem, je třeba totéž říci důrazněji, protože jeho tendencí je vážnost věcí zlehčovat. Tento blok je tedy zodpovědný za to, že vaše sdělení způsobí v cíli právě ten efekt, o jaký vám jde. Jde o to, upravit sdělení tak, aby bylo pro adresáta srozumitelné, pochopitelné a případně i přijatelné. Zde se uplatňují zásady koncipování řeči dle všech zákonů rétoriky, stylistiky, psychologie a filosofie. Jen tak je možno dosáhnout toho, aby sdělení, informace, zapůsobila v příjemcově mysli právě tak, jak je žádoucí. Přípravna textů přijímá zadání od Centrální jednotky, kterou pomáhá ukáznit. Ze zadání musí být jasné, o co jde, jaký je cíl dané komunikační akce. To si musí kultivovaná mysl vždy předem ujasnit.

Hlavní spínač a poslední cenzura (5)

Zodpovědně a kultivovaně mluvící člověk má nezbytně náležitě seřízený spínač, který kontroluje přívod textů do zvukového výstupu, tedy do mluvidel. Tento spínač se zapíná teprve tehdy, kdy je nade vši pochybnost jasno, že mluvit je v dané chvíli a v dané věci lepší než mlčet. Mlčení je základní stav, jehož změna musí být jednoznačně opodstatněna. Právem se říká „Mluvíti stříbro, mlčeti zlato“ a „Slovo jednou vyřčené ani párem koní zpět nevtáhneš. Když člověk moudře mlčí, nepozná se dokonce ani jeho nekvalifikovanost, a může vypadat docela moudře. Poslední cenzura je schopna ještě zadržet již hotový text, jdoucí do výstupu, pokud centrální jednotka takovou nutnost v průběhu komunikace shledá. Díky této cenzuře je člověk schopen „neřici“ něco, co si sice připravil, co ho „svrbí na jazyku“, co by však buď způsobilo trapnou situaci, nebo někoho zranilo, nebo bylo jinak kontraproduktivní.

Záložní generátor relativně relevantních textů (6)

Funkce tohoto bloku bude též vysvětlena v příslušných kapitolách kurzu.

Dekódování a výklad přijatých textů (7)

Zatímco v nekultivované konfiguraci je přijatá informace vzata tak, jak byla přijata (tedy tak, co by daná slova znamenala v mysli příjemce informace), inovovaný systém provádí její dekodování a výklad. Je známo, že když žena řekne „ne“, znamená to „možná“, a když řekne „možná“, znamená to „ano“. Skutečná žena totiž nikdy nesmí říci „ano“. Pokud však řekne „možná“ diplomat, znamená to „ne“, zatímco „ano“ ve skutečnosti říká tehdy, kdy míní „možná“. Diplomát totiž nikdy neřekne „ne“. Význam výrazů „možná“, „ano“ i „ne“ není absolutní. Zprávy, texty a informace je nutno dešifrovat a analyzovat jejich význam, což je posláním tohoto bloku. Vyprávění člověka, o němž víme že rád přehání, je třeba „brát s rezervou“, atd. Někdy je nutno „číst mezi řádky“ a různými cestami se dobírat pravého významu přijatého signálu. Někdy může být na dekodovaném sdělení shledáno nejdůležitější to, že o něčem v něm nepadla ani zmínka. Schopností rozeznat, co chtěl náš komunikační partner svými slovy říci, se předchází nedorozumění. Dekodování textu (či slyšeného slova) je celkem složitým výkonem, jehož výsledek nikdy nebude zcela přesný a jednoznačný. Tak teprve po desetiletích soužití s druhým člověkem lze přibližně určit, co má na mysli, když říká to nebo ono. U lidí neznámých nemusí být na první pohled ani zcela jednoznačně jasno, zda jejich slova vyjadřují spokojenost nebo nespokojenost.

Karanténa (8)

Přijaté informace a nabízené či vnucované názory nejsou v kultivovaném procesu ani okamžitě odmítány, ani okamžitě přijímány. Jsou uloženy, aby prodělaly zevrubné prozkoumání. Po dobu hodnocení a pozorování jsou v tomto depozitáři. Výsledkem jejich rozboru je to, že jsou buď zapracovány do vlastního systému, nebo odmítnuty. Ani potom však nejsou „smazány“. Mnohdy se člověk s dobrým užitkem vrátí k myšlence, které kdysi nerozuměl, kterou nepochopil a odmítnul.

Senzor (9)

Vedle přijímané textové informace snímá senzor i neverbální signály a monitoruje průběh celé komunikační situace. Zprávu o tom podává v reálném čase do centrální jednotky, která dává příslušné pokyny Přípravně a redakci textů. Případně též na základě informace ze senzoru vypíná Hlavní spínač a komunikaci zastavuje nebo cenzuruje. Senzor, vnímající všechny signály může člověku třeba napovědět, že podivný neklid posluchačů pramení z toho, že mluví dlouho nebo že tuto věc zde už jednou říkal.

Beze změny však nezůstanou ani ony komponenty, které má i mysl nekultivovaná:

Centrální jednotka (1)

Prodělává podstatné změny vyvolané napojením či vyčleněním nových bloků a periférií. Především jde o to, že člověk, než začne mluvit, musí mít jasno v tom, co chce, o co mu jde. Většina lidí začne komunikovat, a tyto okolnosti si případně ujasňuje až během zmatené řeči. V komunikačním protějšku se tento stav odráží otázkou „Co on nám to vlastně chtěl?“ Celková generální inovace Centrální jednotky spočívá v uložení informací o samotném smyslu, podstatě a průběhu mezilidské komunikace ve všech jejích podobách. K základním hodnotám a prioritám života přibude základní

filosoficky formulované stanovisko, které určuje, jaká vážnost bude kterým otázkám věnována. Původně nahodilý a chaotický tok myšlenek je tím regulován a podřízen přijatému či vytvořenému řídicímu programu. Navíc zde přibude program a rozhraní, umožňující komunikaci s lidmi, jejichž „obraz světa“ je odlišný od toho, který má daný mluvící člověk sám v hlavě „nainstalován“. To je inovace, která je z hlediska komunikace naprosto zásadní a nejdůležitější. Právě tím se především bude tato komunikační soustava lišit od té, která má pouze standardní vybavení. Rétorika byla již řeckými mysliteli považována za „praktickou filosofii“, což znamená, že byla produktem kultivované mysli více než pouze kultivovaných mluvidel. Je totiž možno mluvit krásně a třeba i přesvědčivě, leč nesmysly. Řeč člověka je obrazem jeho mysli, a snažit se kultivovat řeč bez kultivace mysli je jako lít vodu do děravé nádoby.

Kultivovaná mysl si rovněž bude uvědomovat rozdíl mezi nekulturním naladěním mysli, reagující na všechno, co se s ní neshoduje, nevolí či agresí, a nastavením kulturním a kultivovaným. V tomto nastavení, o které nám zde především jde, vnímá člověk odlišnost názorů a stanovisek jako základní a přirozenou skutečnost, kterou je pouze za určitých okolností a určitým způsobem možno či nutno nějakou diskusí nebo přesvědčováním přemostit či překlenout. Z kultivované mysli tak především vymizí primitivní hádavost a svárliвість, nesnášenlivost a netolerance.

Zvukový výstup – mluvidla(2)

Jde o zkvalitnění zvukového výstupu do Hi-fi kvality, a to jak pokud jde o regulovatelnou optimální hlasitost, tak srozumitelnost. Zvukový výstup je doplněn modulátorem hlasu a kartou k převodu obecného jazyka vnitřní komunikace centrální jednotky do spisovné podoby pronášeného kultivovaného řečového projevu. Kultivovaná řeč má být krásná, i když tato kvalita nemůže nahradit nedostatky v obsahu toho, co člověk říká. Eticky problematická a bezobsažná řeč není „zkvalitněná“ žádnými mrtvolně a virtuózně vykrouženými větami.

Receptor informace (3)

V komunikaci jsou rozhodující informace přijímány především sluchem a zrakem. Nejde zde o nějakou změnu anatomické skladby, nýbrž pouze o to, že se člověk - řečník musí zdokonalit i v umění „naslouchat“, vidět a vnímat. Většina lidí v komunikaci totiž v podstatě vůbec neposlouchá, co ten druhý říká, nýbrž místo toho si skládají v hlavě to, co mu sami řeknou. I tato receptivní složka našeho komunikačního systému vyžaduje postavení na novou vyšší úroveň.

Jak pracuje zdokonalená komunikační soustava

Na schématu komunikační soustavy před zdokonalením je celkem patrné, že myšlenka, která se zrodí v mysli, vytváří tam jakýsi "přetlak". Ten je bezprostředním slovním projevem ventilován, a to bez jakékoliv úpravy či korekce. Je to asi tak, jako když voda přetéká přes okraj nádoby. Bezprostřednost, "okamžitost" reakce bývá v nekultivovaných myslích považována za nejdůležitější přednost a kvalitu. Myšlení se dostavuje dodatečně, pokud vůbec. Svědectvím takového stavu bývají tato nezřídka zaslechnutelná slova asi tohoto nebo podobného znění: „*Tak jsem mu hned řekl, že je blbec a že mu na jeho rady kašlu*“. Tento výrok prozrazuje nízkou kvalitu centrální jednotky, která reaguje standardním pravěkým způsobem atavistické obrany, chápající jakoukoliv kritiku nebo odlišný názor jako útok na sebe. Bezprostřednost reakce („hned“) prozrazuje reflexnost a nezpracovanost slovní reakce. Tato okamžitost a bezprostřednost reakce bývá v nekultivovaných myslích dokonce považována za největší ctnost a přednost. Jistý chlubný tón celého přiznání prozrazuje, že právě

taková reakce je považována za správnou, protože „bezprostředně upřímnou“. Takto pojatá „správnost“ sice uspokojí primitivní živočišnou a pudovou náchylnost k agresí, ovšem je ve většině případů koncem komunikace mezi tímto člověkem a jeho (dost možná dobrou vůlí vedeným) kritikem.

Zdokonalená soustava je místo živočišných reakcí schopna psychologické sebereflexe, a proto vezme (například v tomto případě) v úvahu, že v afektu (vyvolaném třeba nespravedlivou kritikou) není člověk schopen reagovat přiměřeně a racionálně. První, co tedy inovovaná soustava udělá je cenzura oné první bezprostřední reakce. Díky odkladu je člověk v klidu schopen rozebrat reálný podklad vyslechnuté kritiky i s přiměřenou mírou objektivitu a pak sebekriticky posoudit míru její oprávněnosti. Kvalita vaší mysli má možnost projevit se v jedné velké formě svého vzepětí: v uznání, že kritik měl menší nebo větší díl pravdy. Člověk je také schopen vnést do svého uvažování tu starou pravdu, která praví, že člověk, „který to přehnal“, je velmi často sám stíhán výčitkami. Dále pak lze vzít v úvahu i to, že kritik má právě sám problémy, se kterými si neví rady, a útok na vás byl do jisté míry náhradní agresí. Odklad a hlubší zvážení všeho změní koncept vaší odpovědi, která bude jiná svou kvalitou a především - nespálí mosty mezi vámi a oním člověkem. Dokáže-li to člověk, může být někdy velmi překvapen – kritik, který to přehnal, přijde sám s nějakou zjevnou nebo skrytou formou omluvy. Tento způsob reakce nevyvolává eskalaci roztržky a vytvoří předpoklady pro věcná řešení problému. To je jedna z jejích hlavních předností.

Jinou možnou situaci, kde by se býval uplatnil jeden nový „blok“, nastínila epizoda z televizního seriálu „Život na zámku“: Dvě rozhádané ženy se odhodlají k tomu, že se smíří. K tomu má dojít při návštěvě, na kterou hostitelka své znesvářené příbuzné připraví malé pohoštění. Návštěva, ve snaze předložené pochoutky pochválit a přispět tak k smířování, řekla: „*To cukroví je jak z obchodu*“. Hostitelka ovšem neměla ve své přijímací soustavě blok „dekódování přijatých informací“ a proto přijala tento výrok v rámci vlastního znakového systému. V něm ovšem hodnocení „*jak z obchodu*“ znamenalo synonymum pro něco nekvalitního, ošizeného, oschlého. Oním výrokem se proto cítila navýsost uražena a bylo tím po smířování. Kdyby ona žena byla schopna analyzovat toto vyjádření v celém kontextu, a použila přitom i senzor, mohla by urážlivý úmysl vyloučit, a připustit reálnou možnost, že „*jako z obchodu*“ může pro někoho jiného znamenat totéž co „dokonalý profesionální výrobek“, a to je pochvala. Usmíření by proběhlo podle plánu. Nepochopení a roztržek, vzniklých tím že člověk rozumí výrokům podle svého vlastního znakového kódu je nespočet. Na tomto místě ještě připomeňme, že v případě nejasnosti co který výrok znamená, platí zlaté a svaté pravidlo: autoritativním oprávněným vykladačem svých výroků je každý člověk sám! Prohlásí-li komunikační partner, že to či ono myslel tak či onak, je nezbytno to vzít za bernou minci.

Výstupní **cenura** je zařízením, která je schopno reagovat na signál **senzoru**, a „nepustit ven“ úžasně veselou historku, kterou jste byl připraven vyprávět, když například zpozorujete, že společnost, ve které jste, má právě smutek a na vaše veselé historky nemá pomyšlení. Lidé bez cenzury žádné takové signály nevnímají a i za všeobecně trapného a rozpačitého pocitu posluchačů musí svou myšlenku, historku či nápad sdělit.

Zdokonalená komunikační soustava je charakterizovatelná uplatněním psychologických a sociologických poznatků a zákonitostí, schopnosti „vcítění se“ neboli empatie a je postavena na filosofické bázi vedoucí člověka k uplatňování uznaných hodnot lidských společenství.

Je dobré v rámci svého rétorického a komunikačního tréninku dělat pravidelně toto: Uvědomit a říci si pro sebe vždy nejprve onu spontánní, surovou podobu slov, která se „derou do úst“, a poté od toho teprve dospět k tomu, co člověk pak skutečně nahlas pronese.

Zdokonalená komunikační soustava tedy člověku prospěje:

V partnerském vztahu i v manželství. Schopnost nebo neschopnost komunikovat je v pozadí úspěchů i selhání v této oblasti lidského života.

Ve vztazích sousedských, přátelských, klubových. Kvalita lidského života a pocit ze života je obvykle těsně spojen s kvalitou v této oblasti lidských vztahů.

V oblasti profese je míra vašich uplatněných schopností a vědomostí limitována vašimi komunikačními schopnostmi a kvalitami.

Vztahy se spolupracovníky, nadřízenými i podřízenými mohou být harmonické nebo rozhárané a napjaté. O tom, jaké budou, rozhoduje vaše schopnost komunikovat s lidmi výše i níže postavenými, schopnosti motivovat je a předkládat i případnou kritiku tak, aby mohla být bez „ztráty tváře“ přijata.

Úspěšné řešení pracovních problémů nezávisí pouze na jejich velikosti a vašich možnostech, nýbrž i na prostředí a ovzduší, které spoluvytváříte celým svým verbálním i neverbálním projevem.

1.2 NĚKOLIK POZNÁMEK, RAD A DOPORUČENÍ KE STUDIU RÉTORIKY

Nepotřebnost vzdělávání v rétorice a schopnosti komunikovat může člověk opírat o dva klamné argumenty. První a častější z nich je ten, že mluvit člověk umí již od dětství. O nekultivované podobě této schopnosti byla řeč v minulé kapitole. Druhá past má podobu přesvědčení „já jsem takový antitalent a trémista, který se sotva kdy může naučit veřejně mluvit“. A protože to vím, tak „dokud nebudu mluvit perfektně, na řečníště nevstoupím“. Ten je na tom podobně jako onen neplavec, který řekl: „Dokud se nenaučím plavat, tak do vody nevlezu!“. Ani to není moudré. Všeobecně je uznáno za pravdu, že moudrost je v knihách. Učit se mluvit i plavat z knih má však své meze. 10 minut cvičení ve vodě vydá za 10 hodin strávených nad příručkami o plavání. V řečnictví je tomu dosti podobně. Zde i tam může na jedné straně nabýt dojmu, že umí plavat či mluvit, i člověk, který je schopen se s vypětím všech sil chaotickým máváním končetinami udržet nad vodou. Stejně tak tam i zde může podlehnout pocitu zdokonalování tím, že se zavře do komůrky s knihou. V obou případech, v plavání i v řečnictví, je naprosto nepostradatelná praxe, cvičení, zkušenosti. Lze dokonce říci, že v řečnictví jsou špatné zkušenosti ještě cennější než dobré. Špatná zkušenost, neúspěch může být, když je náležitě vyhodnocen, zdrojem nezapomenutelného poučení. Úspěch může být dán nahodilou souhrnou příznivých okolností, a proto z něj často nic příliš poučného vyvodit nelze. Jeho cena je ovšem v tom, že může řečníku dodat sebevědomí a chuť do dalšího zdokonalování.

Příležitostí pro praktické cvičení je všude kolem nepřeberné množství. Na cestě ke vzdělání v umění mluvit ovšem nesmí člověk pohrdat malými začátky. Pro někoho může být velkým pokrokem a úspěchem již to, když dokáže jasně, srozumitelně a zdvořile poprosit souseda, aby mu půjčil vývrtku nebo šroubovák. Pochopí-li člověk, že každé setkání a promluvení s druhým člověkem je komunikačním aktem, který se může odehrát na úrovni nebo pod úrovní (pod psa), pak má postaráno nejméně o hodinu denního praktického cvičení. V příslušné kapitole naleznete vzorový formulář „případová studie“, který vám může být vodítkem v tom, jak se na každou příležitost k mluvení člověk má nebo může připravit a jak ji může vyhodnotit. Všem adeptům řečnického umění je také možno co nejsrdečněji doporučit, aby, pokud je to pouze trochu možno, místo telefonování, SMSkování a e-mailování šli a vyřídili věc osobně a ústně. Tím vykonají pro kulturu svých komunikačních schopností obrovské dílo. Je dobré nevyhýbat se příležitostí k veřejné promluvě. Ani to nemusí být hned žádná pompézní akce. Stačí na to sebenepatrnější spolek nebo společek. Nemusí jít o nic světoborného. Stačí dokážete-li přesvědčivě říci, že se toho vloni mnoho neudělalo a že by stálo zato se zamyslet nad tím, co by se dalo změnit. Jde o to dokázat to říci tak, aby přítomní pocítili po vaší řeči skutečnou ochotu a potřebu se nad tím zamyslet – to je úspěch srovnatelný s úspěšným vystoupením v parlamentu.

Pokud jde o literaturu, která může člověka při jeho rétorickém vzdělávání provázet, je jí spousta na vybranou. V antikvariátech je možno nalézt i ty nejstarší učebnice řečnictví a pojednání o rétorice. Do českého jazyka byla přeložena díla Aristotela, Quintiliána, Cicerona. Je to dobré pro člověka, který touží po vědění přímo od pramene. Jsou dostupné překlady klasických řečí nejslavnějších antických řečníků. Další studijní literaturou jsou učebnice, pocházející z první poloviny

20. století. Rétorika je tam často spojena se společenským vystupováním a vším tím, co se nelibozvučně nazývá „společenský styk“. Mnohé rady a doporučení z těchto knih dnes člověk vůbec použít nemůže, je v nich však cenný kus svědectví o tom, jak se tato stránka našeho života zjednodušila, nechceme-li říci, že zhrubla a zplaněla. Na radách a doporučeních z těchto knih je patrné, že v rétorice i ve společenské komunikaci nešlo tehdy pouze o úspěch, nýbrž takřka především o formu. Formální stránka projevu byla ovšem do jisté míry sama o sobě dobrým předpokladem úspěchu, přinejmenším v rovině společenské prestiže.

Ze současné tvorby je s dobrým svědomím možno doporučit učebnice rétoriky vydávané na vysokých školách. V nich bývá obvykle zachována klasická kontinuita tohoto umění s jeho celým dvaapůltisíciletým vývojem. Bývá to rétorika, ve které je obsažen její hluboký lidský náboj. Poněkud jinou kapitolu tvoří populární příručky, vesměs západní a nejčastěji americké provenience. Je to pojetí, s nímž bylo možno se již před válkou setkat v populárních knížkách Dale Carnegieho. Ty působily v naší kdysi poněkud suchopárné až školometské produkci celkem osvěžujícím a inspirujícím dojmem. Užitečné je číst v nich všechny návody „jak získávat přátele a působit na lidi“. Vnímavější povahy může pouze rušit jistý kupecký pragmatismus většiny těchto jinak velmi dobrých rad. Komunikační schopnosti jsou chápány a ceněny především ve vztahu k životnímu či spíše obchodnímu úspěchu. Podobným směrem vedou někdy i ostatní učebnice tohoto druhu. V názvech kapitol některých knih lze nalézt i ty, které učí „jak nabyt již na začátku jednání převahu“. Jak asi může vypadat komunikace dvou lidí, zkoušejících na sobě navzájem - podle rad z jedné a téže brožurky - „vždy úspěšně prosadit svůj názor“? I látku a metodu těchto knih však musí studovat i dobrý řečník, který se učí rétoriku a nikoliv pouze praktiky a hmaty, určené k manipulaci s lidmi. Měl by to znát již proto, aby rozeznal, že na něm někdo právě zkouší vyčtený návod, jak „nabyt převahu“.

Autor těchto řádků strávil na řečníštích (nepočítá se v to pedagogická činnost) přibližně asi 45 000 minut, což je více než měsíc čistého času. To, co zde píšou a učím, není většinou vyčteno z knih. Rétorická praxe "naostro" je pro výuku tohoto umění nepostradatelná. Teprve asi po týdnu čistého času „řečnění“ může mít řečník pocit, že není úplný začátečník. Je pochopitelně dobré a užitečné provádět různá rétorická cvičení, avšak je to podobné cvičným "manévřům" vojska. I když tyto cvičné manévry, konané obvykle v ideálních a bezpečných podmínkách, dopadnou sebelépe, neznamená to, že ono takto vycvičené vojsko obstojí ve skutečném boji. Je známo, že japonská armáda před druhou světovou válkou přibližovala při cvičení bojové podmínky tím, že každý desátý náboj v zásobnících a kulometných páscech byl ostrý. Není zatím nalezen žádný spolehlivý způsob, jak něco podobného zavést ve výuce rétoriky. Mluvit před spolustudenty bude vždy pouze cvičení (byť i klasifikované), zatímco vystoupení na konferenci bude boj.

Tento text není katechismem, který by se snad měl člověk učit. Je pomocí a průvodcem, který bude stát opodál vás a radit vám, kam byste mohli jít, nebudete-li vědět sami a budete-li ochotni si nechat poradit. Něco je podáno záměrně v poněkud vyostřených barvách, aby byla patrna nutnost brát vše zde snešené *cum grano salis* – s trochou soli, s trochou nadsázky. Každý si tedy nakonec tuto látku na svůj habitus, svůj vkus a svoji potřebu může a musí upravit sám. To však již bylo jednou řečeno a záměrně to opakují.

1.3 ZROZENÍ RÉTORIKY

Kdyby člověk hledal něco, co je zvláštním darem a přínosem evropské kultury, pak by tím mohla být právě rétorika. Jako je umění kaligrafie výrazovým prostředkem východních kultur, tak umění mluveného slova má svůj domov v Evropě. Zrození rétoriky je spojeno s jedinečným prostředím antické řecké kultury. Sám počátek tohoto umění bývá kladen na Sicílii, kde prvním, kdo formuloval pravidla řečnického umění byl sicilský Řek Korax ze Syrakus. Plného rozvinutí došla rétorika teprve v Athénách, v jejich jedinečných podmínkách. Ty spočívaly v společenské a státní formě athénské obce. Byla to společnost neorganizovaná hierarchicky a monarchicky, jak byly obvykle organizovány

starověké despotie. V hierarchických soustavách je základní „tok informací“ dán společenskou strukturou, a v podobě autoritativních a většinou neomylných a nekritizovatelných výroků míří shora dolů. Opačným směrem může proudit snad pouze děkovaná oslavná chvalořeč, případně „poslušné hlášení“. Athény byly obcí, ve které o záležitostech obce rozhodovali sami svobodní občané (tehdy pouze svobodní dospělí muži, nikoliv ženy a otroci). Rozhodování to nebylo lehké. Mnohostrannost zájmů a zřetelů, které mohly být základem pro rozhodování, i specifické zájmy každého jednotlivého občana činily rozhodování často velmi nesnadné. Ne ve všech věcech se uchylovali k větštině – velká část rozhodování spočívala na shromáždění svobodných občanů a na tom, které z několika řešení bylo hlasováním přijato. Záleželo tedy na tom, jak dokáže stoupenec toho či onoho řešení dokázat, že jím navrhovaná cesta představuje pro obec, pro Athény, největší dobro, prospěch a bezpečí.

Cestou, kterou byly myšlenky a návrhy představovány, bylo **řečnictví**, **τεχνη ρητορικη** [techné rétoriké]. Učitelé tohoto umění byli tehdy v Athénách velmi často lidé, kteří byli cizinci, a ti měli od athénské společenské a politické situace jistý odstup. Zájmy jednotlivých skupin a klanů jim byl celkem lhostejný. Proto mohli řečnickému řemeslu klidně učit kohokoliv. Byli to „sofisté“, jak zní dnes zpola hanlivý název těchto profesionálních učitelů moudrosti a řečnictví. Protože nepocházeli z Athén a měli bohaté znalosti dalších kultur antického středomoří, panoval v jejich myslích celkem zákonitě jistý agnosticismus a relativismus. Ten je vyjádřen nejlépe ve větě „Člověk je mírou všech věcí...“. To lze vykládat i tak, že není dostupná žádná věčná nadosobní norma či míra, kterou by bylo možno věci měřit. Jsou to tedy pouze lidské zájmy, záliby či chutě, co z lidí mluví, kryž říkají, že to či ono je krásné nebo spravedlivé. Protože sofistům byla víra v nějakou vyšší pravdu cizí, učili kohokoliv nabýt schopnost nalézání a používání účinných argumentů pro jakákoliv tvrzení. Základem jejich pochopení rétoriky byla reálná situace dvou proti sobě stojících stran. Každá strana má své argumenty, ovšem jedna strana je svými argumenty obvykle „silnější“ a druhá „slabší“. Uměním sofistického řečníka a jeho psychologické i argumentační pohotovosti až prohnatosti bylo to, že dokázal ve sporu zvítězit na té „slabší“ straně. Právě v tomto umění neznali často žádné etické hranice, takže pojem „sofistický argument“ znamená poté přeneseně argument zdánlivý, nepravdivý, založený na nějakém klamu, a stejnou povahu má i celý dokazovací postup. V sofistických důkazech hraje často značnou roli logika, ovšem logika „přetížená“, vedoucí k závěrům logicky sice zdánlivě korektním, avšak věcně nepravdivým. Řečnickou pohotovost zkoušeli sofistictí učitelé tak, že adept řečnického umění musel těsně po sobě pronést dvě dokonalé a přesvědčivé řeči, kdy v jedné z nich promluvil o nějakém předmětu kladně, a bezprostředně poté promluvil o témže předmětu záporně. Tento sofistický trénink má ovšem svůj trvalý význam – učí člověka vidět věci i z druhé strany. Schopnost vidět věc i z druhé strany je pro řečníka nepostradatelná, a proto tato sofistická cvičení "pro a proti" tvoří významnou část praktické části tohoto kurzu a mohou být i dobrou součástí vašeho individuálního tréninku.

Dalším velkým uměním, které vzniklo v kulturním prostředí antického Řecka, je **dialektika**, **τεχνη διαλεκτικη** (techné dialektiké) „**umění rozmlouvat**“. Podle Aristotela byl prvním člověkem, který toto umění přivedl na svět, Zenón Elejský. Šlo o to, osvětlit nějaký problém cestou kladení otázek a hledání odpovědí. Je to schopnost naučit se v rozhovoru klást správné otázky a nalézat na ně správné odpovědi. Dialektika byla pak chápána jako umění rozhovoru, ve kterém člověk také dokázal odhalovat rozpory a klamné argumenty v myšlení a řeči svého komunikačního či diskusního partnera. Dialektika byla ovšem do jisté míry i uměním podobné různé záluďné praktiky používat, takže vrcholem tohoto umění byla slibovaná schopnost dokázat či vyvrátit jakýkoliv názor. Tím se dialektika rozbíhá do dvou linií – jednou z nich je právě ona určitá někdy až eticky problematická snaha a touha „mít v každém sporu pravdu“. Často používaným názvem pro tuto nauku je „eristika“ nebo „eristická dialektika“, kdy základem názvu je řecké slovo eris, znamenající svár. Tím leží blízko „polemiky“, kde slyšíme opět řecké slovo, označující bitvu. Druhou linií dialektiky je ušlechtilá snaha v metodicky vedené rozmluvě pravdu nalézat a nalezenou pravdu prověřovat. To je i

Sokratovým pojetím. Podle Sokrata a Platona není žádné hotové vědění, nýbrž je nutno se k němu teprve propracovat společným usilovným přemýšlením a rozmluvou. Platon přispěl k pochopení smyslu dialektiky ztotožněním řeči a myšlení. Myšlení je podle něj rozmluvou se sebou samým. Dialektika byla ve starověku chápána jako nástroj třibení a vyjasňování pojmů, a tím je vlastně i součástí logiky a gramatiky. Všechny disciplíny původního trivium spolu tedy neoddělitelně souvisí – **je to umění zacházet s myšlenkami a umění je vyjadřovat i obhajovat**. Nutnost obhajovat myšlenku zde není chápána ve smyslu jejího prosazování – v ušlechtilé míněné dialektice je to jakási nezbytná zkouška ohněm. Obstojí-li myšlenka i před námitkami protivníků, je jistější, než když se zrodí a dozraje v bezpečné pohodě myslí, která ji přivedla na svět.

Antika dala světu nejen rétoriku, nýbrž i rétory považované za vrcholné mistry tohoto umění. V řeckém světě je to především Démostenés, známý svým bojem za svobodu a nezávislost athénské obce proti králi Filipu Makedonskému. Dobrou průpravou k stylistice mu bylo psaní soudních řečí na zakázku. Jeho vlastní řečnické začátky byly ovšem velice skromné. Za první řeč na sněmu sklídl výsměch. Jeho vystupování bylo shledáno nesmělým a neohrabaným, měl slabý hlas, krátký dech a špatně vyslovoval hlásku r. Nelze však nepřipomenout, že ani tento největší řečník všech dob v tomto svém řečnickém snažení nebyl příliš úspěšný. Jeho řeči nepohnuly s Athény ani zdaleka tak, jak by si byl býval přál a představoval.

Do Říma byla kultivovaná rétorika přinesena řeckými učiteli. Někteří Římané sice považovali i nadále za zcela dostatečnou římskou nepřekultivovanou věcnou mluvu, držící se hesla kterérazil Kato Starší: **„Rem tene, verba sequuntur“**. Znamená to „Drž se věci a slova ti půjdou sama, slova se dostaví“. Není to marné pravidlo ani pro nás. Obliba řecké řečnické školy tím však nebyla zmenšena a vychovala i všechny slavné římské řečníky. Největším z nich byl Marcus Tullius Cicero. Ciceronova deviza **„Orator docet, delectat et animam flexit“** (velmi přibližně možno přeložit: řečník poučuje, baví a povzbuzuje i zaměřuje vůli) může být též velmi dobrou řečnickou směrnicí i dnes. Zachovalo se asi 57 Ciceronových řečí, z nichž nejznámější jsou jeho řeči proti Verrovi a Katilinovi. Cicero byl nejen praktikem, ale i teoretikem této disciplíny, kde vedle něj stojí druhý římský velikán Marcus Fabius Quintilianus. Ten se narodil r. 35 n.l. a byl prvním učitelem na státní škole řečnického umění v Římě. Ve své rozsáhlé učebnici řečnictví prosazoval Ciceronův ideál řečníka všestranně (nikoliv pouze rétoricky) vzdělaného. Odklon od této Ciceronem nastavené normy viděl už ve své době jako příčinu úpadku řečnictví. Vystupoval též proti řečnickému stylu, který se rozvinul v maloasijských iónských městech a ovlivňoval odtud nejen svět Řeků, ale později i Římany. Tento styl, nazývaný „asianismus“ miloval vnější efekty, patetické obrazy, nabubřelé věty a manýristický způsob vyjadřování. Zajímavou pomůckou pro řečníky byly tzv. **„chrie“** což byly krátké, snadno zapamatovatelné vzorové příběhy, sloužící jako vzor pro sestavení řeči nebo líčení. Řečník se podle nich řídil a věděl čím začít, čím pokračovat a čím skončit.

Výběr nejdůležitějších klasických antických děl:

Aristoteles: Kategorie, O vyjadřování, První Analytiky, Druhé Analytiky, Topiky.

Aristoteles: O sofistických důkazech. Praha 1978.

Aristoteles: Rétorika. Praha 1948.

Platón: Sofisté. Praha 1995.

Quintilianus, Marcus Fabius: Základy rétoriky, Praha 1985.

Cicero, Marcus Tullius: O řečníku, Praha 1940

1.4 RÉTORIKA A PŘÍTOMNOST

Rétorika prodělala svou dlouhou cestu evropskými dějinami a zanechala v nich za sebou stopy jasné i matné. Na profesionální úrovni byla nejvíce pěstována v prostředí církví, dále ve světě soudů a právníků a případně i vojevůdců a politiků. Zásluhy o jazykovou a uměleckou stránku jazyků patří umění a zejména umění dramatickému. Rétorika je ovšem především spojena nepřestřizitelnou pupeční šňůrou s demokracií. Předkládat argumenty, přesvědčovat a společně hledat řešení je v ideální podobě možno pouze v prostředí, ve kterém jsou si partneři v dané rovině či ve vztahu k dané otázce rovni, kde hlas jednoho neváží díky nějakému privilegii více než hlas druhého. Takto čistě demokratických společností však není ani v demokratických poměrech mnoho. Pokud jsou, pak v nich má rétorika své plné uplatnění. Vedle institucí demokratických nemůže být lidská společnost bez určitých struktur a institucí **hierarchických**. To jsou organizace a instituce, ve kterých je přítomen prvek **authority**, odstupňovaného postavení a kde jsou tedy přítomny vztahy nadřízenosti a podřízenosti. V nich je uplatnění ideální přesvědčující rétoriky jako řeči rovného s rovným velmi omezeno. Takovým typickým hierarchickým prostředím je například armáda. Rozkaz jdoucí zásadně shora dolů musí být jasný a srozumitelný, avšak nemusí a dokonce ani nesmí být „nadto“ nějak rétoricky kultivován. Jeho „přesvědčivost“ je dána samou povahou instituce. Je celkem všeobecně známo, že hierarchickou stavbu má vedle armády i většina úřadů, a hierarchická je i podstata firmy či průmyslového podniku. Jsou to prostředí, ve kterých příkazy či rozkazy jdou od vyšších stupňů směrem k nižším. Nebývají tedy obvykle předkládány k diskusi, ve které by se mohla uplatnit nějaká rétorika či dialektika. Komunikace „odspod nahoru“ má v hierarchické instituci obvykle své pevné a předepsané formy a vymezená témata. Německá řeč dokázala možnosti komunikace směrem „nahoru“ vyjádřit lapidárním úslovím: „*Maul halten und weiter dienen!*“ neboli velmi volně přeloženo „Drž ústa a krok“. I námitky, připomínky či dokonce projevy nespokojenosti s výše postavenými mohou být pochopitelně sestaveny a proneseny kultivovaně nebo nekultivovaně. Zde ovšem již obvykle nemluvíme o rétorice, nýbrž, přiměřeněji, o schopnosti komunikovat. Je-li tato schopnost na určité úrovni, lze kultivovaně zvládnout i vypjatou a krizovou situaci. Je dokonce možno kultivovaně i protestovat a nesouhlasit. Naopak, při špatných komunikačních návycích či schopnostech přerůstá v konflikt sebemenší nedorozumění, ba pohádat se jsou schopni i lidé, kterým jde o totéž.

Je tedy dobré si vždy položit i otázku: Leží otázka, kterou se právě zabýváme, v rovině demokratického nebo hierarchického prostředí? Je zde prostor pro rozhovor či diskusi, nebo ne? Tu je třeba se zbavit jednoduché představy, že jedno nebo druhé, demokracie či hierarchie a autorita jsou „lepší“ či „horší“. Některé problémy, před které může být lidská společnost postavena, jsou totiž řešitelné „demokraticky“ zatímco jiné pouze autoritativně a „hierarchicky“. *Např. rozhodují-li se hasiči, kterou dechovku si pozvou na ples, je možno rozhodnout demokratickým hlasováním. Při zásahu u požáru se však musí bezpodmínečně podříditi autoritě velitele zásahu.*

Rovněž akce a procesy, ve kterých je nezbytná koordinace úsilí většího počtu lidí, či rychlé rozhodování, předpokládající speciální znalosti a odbornost, se ze samé své povahy nemohou spolehnout na demokratické metody tvorby rozhodnutí, a tedy ani na řečnění a diskuse. Patří-li právě politika mezi oblasti, ve kterých je či není přiměřená demokracie, to řešil již i Platon a Aristoteles. Tato otázka není rozhodnuta dodnes a existují dva protichůdné doktrinární přístupy. Pravda však bude i zde kdesi uprostřed. Autoritativně je často nutno řešit situace, ve kterých se uplatňují normy nezávislé na názorech a zájmech zúčastněných. *Každý by se asi zděsil, kdyby nechal lékař v nemocnici o jeho další léčbě hlasovat mezi ostatními pacienty na pokoji. Je například i otázkou, zda tak odborný problém jako je například změna umístění nádraží v Brně je možno nechat rozhodovat demokratickým hlasováním občanů. Naproti tomu je zcela namístě, aby lidové hlasování rozhodlo, zda se má v jejich městě budovat stadion nebo koncertní síň.*

Ani nejdemokratičtější společnost se bez autorit a autoritativních výroků neobejde. Autoritativní je například také výrok soudu. T.G. Masaryk vyjádřil potřebu demokratických autorit výrokem „*I demokracie je z boží milosti*“. Na druhé straně však nelze nikomu bránit, aby zvedl svůj hlas ve věcech, které jsou věcí veřejnou – latinsky *res publica*. Nalézt způsob, jakým by spolu komunikovaly demokratické a hierarchické aspekty našich komunikačních situací – to je záležitost celého širokého oboru kultury myšlení, mluvení i jednání.

Statut některých institucí je leckdy smíšený, a proto nejasný a v některých otázkách sporný. Zde může často vzniknout nedorozumění, zda právě ta či ona otázka leží v oblasti „demokratické“ či „autoritativní“. Charakteristickým případem takové smíšené instituce je vysoká škola. Na jedné straně je zde tradice kolegiální demokratické pospolitosti mistrů a žáků, jak byla praktikována již na středověkých univerzitách. I toto demokratické prostředí však mělo a má rovněž i svou hierarchickou strukturu, danou akademickými hodnostmi, případně i hierarchickou strukturou té složky, která zajišťovala ekonomický chod takové instituce. Taková situace vede pochopitelně rovněž k tomu, že může nastat spor o to, zda daná věc leží v oblasti a kompetenci demokratické tradice, nebo se vztahuje k oněm nezbytným hierarchickým pořádkům. I když pak daná otázka leží v oblasti demokratické, nelze hierarchické pozadí zcela eliminovat. Rovnost jinak nerovných účastníků je vždy spíše fiktivní, je to spíše jakýsi ideální postulát. Je nesnadno také aplikovat demokratickou diskusi v situacích, ve kterých je za výsledek určité operace ze své funkce zodpovědný jeden konkrétní člověk. On bude volán k zodpovědnosti, a to mu dává právo i povinnost mít při rozhodování nedemokraticky poslední slovo. Za špatná kolektivní rozhodnutí nelze obvykle nikoho postihnout. Řečí je možno na tohoto rozhodujícího člověka pouze apelovat, předkládat mu argumenty a fakta, avšak rozhodující slovo je nezbytno přenechat jemu. V životě ovšem nastávají i situace, kdy se v autoritativním systému autoritativně přijaté rozhodnutí předkládá dodatečně k demokratickému schválení či „posvěcení“. Uvědomit si konkrétní povahu dané situace je proto nezbytné pro reálné stanovení výchozí situace a tím i pro volbu přiměřené strategie a taktiky dané konkrétní komunikace. Nic z toho nelze obvykle zvládnout bez oboustranné přítomnosti nejdůležitějšího komunikačního nástroje, který bude ještě mnohokrát zmíněn – bez vzájemného pochopení, snahy o porozumění stanovisku druhé strany a dobré vůle.

Schopnost mezilidské komunikace v prostředích demokratických ani autoritativních není v současné době na nejlepší úrovni. Jde o to, že si málokdo odlišnost těchto prostředí vůbec uvědomuje, a proto je pak nedokáže ani přiměřeně respektovat. To v důsledcích znamená, že mnoho lidí nedokáže vůbec nalézt a použít přiměřený "komunikační vzorec", kterým by danou konkrétní situaci řešili.

Jak již bylo řečeno, v autoritativním prostředí hraje rétorika jinou roli než v prostředí demokratickém. I od autoritativní rétoriky se však člověk může učit. Zvláštním a velmi zajímavým odvětvím je zde specifický žánr „Povzbuzující řeč vojevůdce před bojem“. Není to obor, který by se uplatňoval pouze v armádě. Moudrá autorita si je totiž vědoma toho, že podřízené je nutno motivovat a povzbuzovat, a to se děje rovněž jakousi "povzbuzující řečí", kterou je možno oslovit pracovní tým.

Technické komunikační a telekomunikační možnosti vedou ovšem spíše k jistému zplanění a zpustnutí umění komunikace, tohoto nepostradatelného pojiva lidských společenství. Komunikace se vlivem technických medií stává neosobní, pragmaticky strohá a formální. Omezuje se často na jakési „informování“. Tím se ovšem ochuzuje nejen jazyk, kterým člověk komunikuje s ostatními lidmi, ale stejně tak se ochuzuje a zplošťuje i vnitřní jazyk, ve kterém člověk prožívá svůj niterný život. Přestane-li si pak člověk rozumět s lidmi, je pouze otázkou času, kdy si přestane rozumět i sám se sebou.

Sofistům nasadili Sokrates s Platonem psí hlavu. Kritika sofistů ovšem neznamená, že mají být škrtnuti a zapomenuti: všechna další rétorika v celé antice je postavena nad jejich dílem, nikoliv proti němu nebo bez něj. Je zřejmé, že sofistický relativismus, neučící nijak rozeznávat mezi zájmy obce a zájmy jednotlivců a nepředpokládající existenci jiného než subjektivního pohledu, přivedl Athény k

úpadku. Rétorika v podání velikánů řecké filosofie je nadále proto vždy spojena s etickým kriteriem „dobra“, v jehož službách by měla slova znít. Vnesením filosofické a etické kategorie **Dobro** zachránili řečníci velikáni rétoriku před upadnutím do role holého pragmatického nástroje lidských egoistických zájmů a manipulací. Svět je natolik složitý a pestrý, že je možno argumentačně obhajovat a snad i obhájit cokoliv. Problém je v tom, **co je člověk oprávněn obhajovat**. A zde leží význam Dobra, oné tak těžko uchopitelné nejvyšší Platonovy ideje. Odstraněním této kategorie se rétorika a komunikace ovšem neodvratně vrací ke své neslavné a pramálo důstojné roli prostého klacku, dobrého k poměrně málo vznešenému „prosazování svých vlastních názorů“.

Jevišťem našeho řečnictví je především naše současnost. Schopnost rozeznat povahu konkrétní situace je nejen záležitostí „senzoru“ ale vůbec celé centrální jednotky, celé naší mysli. Ta by tedy měla být schopna vnímat a rozeznávat povahu jednotlivých institucí, kterými zajišťuje lidská společnost svou existenci. Jde o to rozeznat povahu dané věci a dané chvíle a volit přiměřený rétorický a komunikační styl. Tím se ocitáme u Ciceronova požadavku na všestranné vzdělání řečníka, a to tedy i v oborech, o kterých třeba nemluví a nikdy ani mluvit nebude. Probouzet potřebu a touhu po takovém vzdělání - i to je trvalé poslání rétoriky a její teorie v naší přítomnosti.

Následující seznam literatury zachycuje pouze část takřka bezbřehé produkce, která je v současné době na trhu. Kteroukoliv knihu o rétorice je možno prostudovat s prospěchem a užitekem, i když někdy větším, někdy menším. Při vašem výběru příslušné další učebnice nejde vždy pouze o samu kvalitu či odbornou úroveň díla, nýbrž i o to, aby korespondovala s vaším „typem myšlení“.

1.5 KONTROLNÍ OTÁZKY A ÚKOLY:

1. Vyjmenujte několik situací, ve kterých je možno uplatnit demokratickou diskusi a několik jiných, ve kterých je nutno rozhodovat spíše odborně na základě znalosti věci.
2. Uveďte příklad instituce nebo situace, ve které s konečnou platností platí rozhodnutí a hlas autority.
3. Nalezněte nejméně 5 dobrých důvodů pro něco a dalších 5 stejně dobrých proti tomu.
4. Mezilidské vztahy se způsobem vzájemné komunikace:
 - A souvisí nepřímo a vzdáleně
 - B souvisí bytostně a bezprostředně
 - C nesouvisí
5. Kde vidíte svou současnou nejsilnější a nejslabší stránku v oblasti komunikace a rétoriky?

1.6 LITERATURA:

- Antická próza – tribuni výmluvnosti, Praha 1974
 Kraus, Jiří: Rétorika v dějinách jazykové komunikace. Praha 1981.
 Kraus, Jiří: Rétorika v evropské kultuře. Praha 1998.
 Dobrovolný, Bohumil: Umění jednat s lidmi a žít zdatně. Praha 1945
 Levi, Vladimír: Umění jednat s lidmi. Praha 1985.
 Casson, Herbert N.: Umění jednat s lidmi. Zlín 1938.
 Carnegie, Dale: Jak získávat přátele a působiti na lidi. Praha 1993.
 Pszczolowski, Tadeusz: Pravidla účinného jednání. Praha 1976.

2. ZÁKLADNÍ NAUČENÍ

Ty nejzákladnější vědomosti se v každém oboru často nazývají „triviální“. Je to ono „řemeslo“, nad kterým se teprve klene umění. Triviální vědomosti v oboru řečnictví představují skutečně to nejjednodušší: je to požadavek, aby řečník mluvit nahlas a zřetelně a aby každý projev, krátký i dlouhý, měl svou srozumitelnou myšlenku, měl, jak se říká, hlavu a patu. Že je to úplně samozřejmé a že to přece ví každý? Ano každý to ví, a přece je tolik lidí, kteří mluví tak, že je není slyšet, nebo že jim není rozumět, přece je tolik lidí, kteří při řeči ruší svým kymácením se a svými nepřírozenými pohyby. Je mnoho lidí, kteří nedovedou svoji myšlenku vyjádřit tak, aby posluchač bez nepřiměřené námahy a dalšího doptávání věděl, o co jim vlastně šlo. Látka řečnického trivia je tedy na první pohled zcela jednoduchá a pochopitelná, avšak i ta musí být zvládnuta teoreticky i prakticky, a to nejprve.

2.1 „MIMOBSAHOVÉ“ STRÁNKY A KVALITY MLUVENÉHO SLOVA

Hlasitost

Ať jsou již všechny ostatní kvality mluveného slova sebedůležitější, hlasitost vaší řeči má význam naprosto zásadní. Lze myslím říci, že i velmi nepovedená řeč, přednesená tak, že je slyšet, je lepší a sdělnější než řeč po všech ostatních stránkách vybroušená, avšak pronesená tak potichu, že nedolehne k uším posluchačovým. Hodnocení řečníka, pravíc „nebylo ho slyšet“ je asi stejně časté, jako všechny zbývající možné výtky dohromady. Tuto skutečnost nesmí řečník pustit ani na sekundu ze zřetele. Musí navíc počítat s tím, že posluchači si zpravidla sedají zásadně co nejdále od řečníka, a ti s nejhorsím sluchem jsou vždy až v té úplně poslední lavici. To je něco jako přírodní zákon. Neklamnou známkou nedostatečné hlasitosti je to, že posluchači přikládají dlaně k ušním boltcům a mají přitom otevřená ústa. Tím se člověk snaží soustředit zvukové vlny do svého zvukovodu a vytvářít příznivější režim v Eustachově trubici. V takové pozici člověk nevydrží dlouho, a krom komického výrazu tím obvykle nic víc nezíská. Pokud pak svou dlaň daný člověk od ucha vzdálí a položí ruku znovu na lavici, neznamená to, že by se mu vrátil sluch – pouze ho to přestalo bavit.

Řeč musí být tedy přiměřeně hlasitá. Míra potřebné hlasitosti je dána velikostí prostoru, jeho akustickými charakteristikami i případnými šumy a zvuky doléhajícími zvenčí, které musí řečník „přehlušit“. Je pochopitelné, že zvuková technika znamená velkou pomoc, ale je vždy lepší, když řečník dovede zvládnout prostor vlastním hlasem. Mikrofon znamená často jisté omezení, zvláště když jste upozorněni na to, že ho musíte mít stále 2-3 cm od úst. Navíc, nejméně v 50 % případů zvuková aparatura buď nefunguje vůbec, nebo funguje neuspokojivě. Bez techniky se řečníci museli obejít dva a půl tisíce let a mluvili k tisícovým zástupům, a řečník by to měl dokázat i dnes. Vedle šeptajících řečníků je ovšem nutno připomenout i druhou krajnost. Příliš hlasitá řeč, nepřiměřená prostoru, počtu posluchačů či příležitosti, působí rušivě a budí dojem „přesilové hry“. Vysloveně křičet si dovolili pouze řečníci se špatnou reputací, kteří si ji ovšem získali v dějinách i jinde, než pouze na řečništi.

Vrcholným uměním nosného a zvukového hlasu, který dokáže donést i šepot až do posledního pořadí hlediště, je schopnost rozeznít jak hlavové, tak hrudní rezonanční dutiny, takže zde není slyšitelnost zdaleka zajištěna pouze zvukem na maximum zesíleným. Využití resonancí je ovšem spojeno s volbou přiměřeného tempa řeči, které má též odpovídat oslovované prostře.

Schopnost řečníka vnímat signály z hlediště by měla být především soustředěna na tu jedinou otázku: slyší mě všichni? To je otázka natolik důležitá, že není naprosto chybou se posluchačů zeptat: „Slyšíte mne dobře?“ To, že projevíte tento zájem, vám získá kladné body a navíc budete vědět, jak na tom jste.

Zvláštní situace pro řečníka nastává tehdy, když je jeho projev rušen nějakým hlukem. Toto rušení se nejjednodušeji překonává zvýšenou silou hlasu. Je to však řešení krátkodobé, které lze uplatnit pouze do jisté míry. Může se stát, že vedle přednáškového sálu probíhá diskotéka nebo zednické práce, při kterých je používáno pneumatické kladivo. Do místnosti může pronikat hluk z ulice. Tyto situace jsou nepříjemné jak pro posluchače, tak pro řečníka. Budilo by jistě dojem nejistoty a psychické lability, kdyby řečník reagoval na každý sebemenší hluk tím, že by se dožadoval nápravy a absolutního ticha. Od jisté hranice míry rušení je takřka povinností řečníka poprosit či požádat někoho o provedení opatření, kterými by byly nežádoucí zvukové jevy odstraněny či minimalizovány. Nejde pouze o špatný pocit řečníka, který je přehlšován, ale především o posluchače. Půjde často o to, aby někdo zavřel okno, případně se zeptal, zda by hlučné práce nějakou chvíli nepočkaly. Tyto starosti by však mnohem dříve než řečník měl mít pořadatel či organizátor dané akce.

Patrně žádného řečníka nemine ta trpká zkušenost, jakou je vyrušování ze strany posluchačů. Nejčastěji je to hovor, ale stejně rušivé je i posouvání nábytku či přicházení a odcházení. I zde je jistá míra, do které je nutno takové rušení trpělivě přehlédnout. Řečník vyžadující naprosté ticho a nepřetržitou napjatou pozornost působí, jak již bylo řečeno, poněkud nevyrovnaným a nejistým dojmem. Vyrušování během jakékoliv řeči je jistě projevem nekulturnosti a nezdvořilosti, řečník by si však měl vždy ještě nejprve položit otázku, zda tento jev nevyvolal alespoň do jisté míry sám, či zda nejde o poruchu „systémovou“. Jedna velmi stará anglická příručka pro kazatele radí: pokud posluchači při kázání spí nebo vyrušují, měl by kostelník vzít dlouhou zahrocenou tyč a píchat jí (hádejte koho?) - *kazatele*, tedy řečníka. K hledání jiné zábavy, jakou je například hovor se sousedem, vede především řeč nudná a nezábavná. Řečníka může tento signál přivést až k tomu, že probíranou kapitolu buď něčím ožíví, nebo naopak shledá její postradatelnost a přejde k něčemu poutavějšímu.

Řeč málo hlasitá vyvolává mezi posluchači vzájemné dotazy „Co to říkal?“ Zde stačí pouze zesílit hlas. Zvláště nešťastná je ovšem řečnická situace, kdy posluchači nejsou přítomni z vlastní vůle a zájmu o věc, nýbrž v rámci nějaké své povinnosti nebo podřízenosti. Při vyrušování ze strany posluchačů samotných je obvykle řečníku trapné sjednávat si sám pozornost. Mimoslovním signálem, kterým se lze pokusit o nápravu, může být nápadné zesílení hlasu. Při něm by měli rušitelé poznat, že je nutno je překřikovat. Ztišení až zmlknutí má naopak ten smysl, aby si bavící se navzájem uvědomili, že je slyšet pouze je. Nepomáhá to obvykle proti rušení zlovolnému, vyvolanému případně i zásadním nesouhlasem s řečníkem. Tento jev se může objevit zejména v projevech politických. Tam je s takovými reakcemi publika takřka nutno počítat. „Rozbít schůzi“ protivné strany patřilo vždy k celkem běžnému způsobu politického boje. Vždy je možno ještě slušně poprosit o pozornost, s apelem na posluchače, které látka zajímá, ale velmi často je nutno se obrnit trpělivostí a řeč dokončit i v psychologicky a rétoricky nestandardních podmínkách. Předstupuje-li řečník před obecenstvo, o kterém předem ví, že je odlišného názoru od jeho tezí, případně že není přivedeno osobním rozhodnutím a zájmem o věc, musí být na rušivé vlivy připraven a nesmí jimi být vykolejen. Účinné může být stočit otevřeně řeč na to, co může být příčinou neklidu. „Já úplně chápu že to, co vám zde říkám, se vám nelíbí, byl bych sám raději, kdybych pro vás měl lepší zprávy, ale...“ A i když ani to nepomůže, nebudete ani prvním, ani posledním řečníkem, který opouští po pronesené řeči řečnické s nepříjemným pocitem, že něco nebylo v pořádku. To se však stává...

Modulace hlasu

„Byl to bezbarvý a monotónní projev“ - i takovou podobu může mít oprávněná kritika řečnického výkonu. I když člověk neví, co je to modulace, ví co je to monotónnost. Monotónní je řeč není modulovaná, to znamená, že je pronášena v jednom tónu, bez klesání a stoupání. Bez střídání výšky hlasu v průběhu řeči se dokonce věta nemůže vůbec stát větou. Melodie řeči jednak vymezuje, ohraničuje věty nebo větné úseky a dále vyjadřuje citové nebo estetické postoje mluvčího. Rozhodnost, konečnost zaujatého stanoviska nebo konec věty označuje kadence (melodie) klesavá.

Kadence stoupavá je naopak charakteristická pro otázku, nerozhodnost nebo pochybnost, případně neukončenost věty. Správná modulace hlasu podtrhuje sdělení, které je obsaženo v textu, a pomáhá posluchači toto sdělení pochopit.

Modulačním výrazovým prostředkem je rovněž větný důraz, který může být výrazným nositelem informace o tom, kterou část sdělení považuje řečník za podstatnou, i pauzy, oddělující jednotlivé části řeči a logické celky. Správně a opodstatněně modulovaná řeč, využívající důrazů i pauz, je méně únavná, přehlednější, srozumitelnější a krásnější.

Modulace hlasu souvisí i s mluvním tempem. Obecně zde platí, že čím je více posluchačů, větší prostora a slavnostnější, případně patetičtější projev, tím bude tempo pomalejší, a naopak. Čím je totiž oslovovaná prostora větší, tím déle trvají „dozvuky“ jednotlivých slov a tím déle trvá, než je prostor akusticky vyprázdněn. Je to dáno i žánrem – patetičtější slavnostní projevy jsou obvykle pronášeny volněji než naléhavostí prostoupené žánry agitací.

O významu modulace hlasu se píše v jedné z povídek Karla Čapka. Z pouhé modulace hlasu tam hrdina povídky pozná, o čem je řeč, i když je vedena v jazyce, který nezná. Poznává tam, že někdo někoho nabádá k zločinu. Z toho je patrné, jak významně modulace hlasu doplňuje a zesiluje informaci, která je obsažena ve slovech.

Výslovnost

Jak jistě sami víte, lze se setkat s řečníky, kteří řeč nepřednášejí, nýbrž „drmolí“, „mumlají“, „polykají slova“, huhňají“, a jistě by bylo možno nalézt i další výrazy pro špatnou výslovnost. V krajních případech nejde pouze o estetickou závadu, nýbrž takto špatná výslovnost může být na újmu srozumitelnosti. Závažnější vady výslovnosti jako je ráčkování nebo šišlání bývají odbornou logopedickou péčí obvykle odstraněny již v dětství. Člověk však může mít řečovou vadu, která není patrná při běžném hovoru, avšak stává se zjevnou na řečništi. Každý jazyk má svou vlastní výslovnost jednotlivých hlásek a mnoho jazyků má fonémy, které se v jiných jazycích nevyskytují – např. pro český jazyk je charakteristické -ř-. Je pochopitelné, že bezvadná výslovnost je především základním požadavkem u herců, hlasatelů a vůbec profesionálních interpretů textů. Pro člověka, který se řečněním přímo neživí, je ovšem velmi užitečné, když se alespoň s elementárními zásadami výslovnosti seznámí a když dokáže sám či s něčí pomocí odhalit své případné slabiny. Následující přehled některých důležitějších pravidel je pouze orientační a je možné i vhodné vlastním studiem znalosti v tomto oboru prohloubit.

Výslovnost samohlásek

Čeština má pět samohlásek krátkých a stejný počet dlouhých. Nutno připomenout, že čeština má ve výslovnosti pouze jednu kvalitu hlásky *i* – odlišná výslovnost *i* a *y* je nářečním rysem. Vzájemný poměr českých samohlásek nejlépe vyjadřuje samohláskový trojúhelník, ve kterém se umístěním hlásky označuje přibližně poloha jazyka při její artikulaci.

	přední	střední	zadní
Vysoké	<i>i</i>		<i>u</i>
Středové		<i>e</i>	<i>o</i>
Nízké		<i>a</i>	

U zadních samohlásek se s pohybem jazyka dozadu zaokrouhlují rty. Typický tón jednotlivých samohlásek se v řadě *u* – *o* – *a* – *e* – *i* zvyšuje.

Krátké a dlouhé samohlásky se liší nejen délkou (kvantitou), ale i kvalitou. Při *é* se jazyk poněkud blíží postavení při *i*. Obě přední dlouhé samohlásky mají charakteristický zvýšený tón proti

samohláskám krátkým. Při zadních samohláskách *o* a *u* se naopak charakteristický tón poněkud snižuje, rty se více zaokrouhlují a jazyk se posouvá dozadu a vzhůru. Dlouhé samohlásky jsou v těchto případech poněkud zavřenější než krátké. Pouze u samohlásky *a* je tomu naopak – dlouhé *á* se vyznačuje větším rozevřením úst, je otevřenější než *a* krátké. Výslovnost samohlásek se v obecné češtině a některých nářečích odlišuje od spisovné normy:

V Praze se vyslovují silně otevřené odstíny krátkých samohlásek: *vid' maminko – ved' mamenka, pes – pas*. Velmi otevřeně se v Praze (v Čechách) vyslovuje samohlásky *e* – blíží se slovenskému *ě*. Velmi otevřeně, až se zabarvením do *a*, se vyslovuje i samohlásky *o*. Větu *Co děláš?* pak slyšíme jako *Ca d'ěláš?*

Moravská nářečí jsou naopak charakteristická zavřenou, úzkou výslovností některých krátkých samohlásek, zejména *e* a *o*. Pes se na Moravě nezřídka vyslovuje skoro „*pis*“.

Rozdíl mezi českými samohláskami krátkými a dlouhými je významotvorný, ale poměr je porušován z různých příčin a různým způsobem.

V obecné češtině se projevuje sklon k tomu, aby se zvláště v posledních slabikách slov rozdíl v délce samohlásek nezachovával. Sklon ke zkracování se projevuje zvláště u dlouhých vysokých samohlásek (*ú, í*), např. ve tvarech *domů, dolů, dělníkům, učení, prosím*. Výsledkem je někdy krátká samohlásky, jindy „polodlouhá“. Je nutno délku dodržovat – udělám, pánové, v starém domě. Prodlužovány bývají naopak v otevřených slabikách na konci slov zejména krátké středové a nízké samohlásky. Děje se tak zejména u vět s citovým zabarvením. „*Člověče! Co tě vedé! To je tohó!*“

V řadě nářečí patří odlišná kvantita samohlásek k charakteristickému rysu: *dólu, pívo, zéli, sáze, strána, náši, jama, blato, včera*.

Ve slezských (lašských) nářečích nejsou rozdíly v délce samohlásek významotvorné (všechny působí při poslechu krátkým dojmem), snaha o spisovný projev vede buď k přesto nedostatečné, nebo naopak přehnané délce.

Výslovnost souhlásek

Odchytky od spisovné normy bývají dvojího druhu: jde buď o trvalejší vady výslovnosti, nebo o nářeční rys. Vady výslovnosti mají své názvy:

Rotacismus – odchylná výslovnost hlásky *r*. Správná výslovnost *r* je předpokladem správné výslovnosti *ř*.

Sigmatismus – porušená výslovnost sykavek. Nejčastěji jde o posunutí *s* a *z* dopředu, jako ve slově *slíva*. Výslovnost je tak posunuta až na ostří horních řezáků, zní pak podobně jako anglické *th*. Boční sigmatismus spočívá v tom, že proud vzduchu není hnán proti řezákům, nýbrž je vypouštěn stranou. Nářeční odchytky mohou být velmi pestré - řada nářečí zná tvrdé *l*, řidčeji měkké nebo změkčené. Spisovná čeština zná pouze *l* střední. *Ť* a *d'* bývá v některých moravskoslovenských nářečích provázeno příliš nápadným sykavým šumem, takže se blíží *c* nebo *č*. Výjimečně se vyslovuje *v* jako *w*: *pravda – prauda*.

Odchytky dané nedbalou výslovností

Koncové souhlásky jsou nezřetelné, jsou polykány, v poloze mezi samohláskami je nenáležitě oslabováno *v, j* a *h*.

Souhlásky a samohlásky v přejatých slovech

Následkem postupné asimilace do českého úzu dochází k velkým nejasnostem. K posunu od *s* k *z* došlo u slov *universita*, *president*, *gymnasium*, *diskuse*, *disertace*, *režisér*, *filosofie*, kde bylo psáno i vyslovováno *s*.

X se obvykle čte jako *ks*, ale před znělými souhláskami a samohláskami jako *gz*: *axonometrie*, *flexe*, *extrakt* – *existence*, *exemplář*, *exhumace*.

Koncovka *-úra* se vyslovuje vždy dlouze bez ohledu na to, zda je či není délka graficky vyznačena.

V přejatých slovech, kde se píše *k* je nutno vyslovovat vždy *k* a ne *g*: *demokracie*, *motocykl*, *dekret*, *lokál*, ale u *inkoust* a *plakát* je možné oboje.

Slova s počáteční skupinou *sp-* a *sk-* se vyslovují vždy *sp* a *sk*, ne *šp* a *šk*, např. *sport*, *specializace*, *student*, *stafáž*, *skandál*, *skica*, *Leonard Bernstein*.

Ve slovech přejatých z řečtiny se skupina *sch* nevyslovuje německy *š* – proto: *schema*, *schizofrenie*, *ischias*, *regenschori*.

Výslovnost cizích slov je vůbec zvláštní kapitolou, kde nejsou pravidla jednoznačná. Některá přejatá slova přejímají anglickou výslovnost (*kompjůtr*), jiná jsou vyslovována „počeštěná“, např. „*digitální*“. Mluvit o didžitalních hodinkách by bylo právem považováno za podivínství. A to již proto, že původ toho slova je latinský, *digitus* je "prst". U některých cizích slov je dobré znát jejich původ a význam, aby s nimi člověk nenakládal nenáležitě. Tak například oblíbené přídavné jméno "optimální" je z latinského *optimus*, což znamená "nejlepší". Jelikož jde již o superlativ, není možno toto přídavné jméno dále stupňovat, a nic proto nemůže být "optimálnější", případně dokonce "neoptimálnější". Přídavné jméno "ideální" označuje rovněž nestupňovatelnou kvalitu, takže ani zde nelze mít něco za "ideálnější" než něco jiného.

Dvojhásky

Samohlásky v jedné slabice vytvářejí dvojhásku. V češtině se vyskytují pouze dvojhásky sestupné (jádro dvojhásky je v její první části), tj. *ou*, v citoslovcích a cizích slovech i *au* a *eu*. Ve slovenštině i vzestupné – *ia*, *ie*, *iu*, *uo*. Obě části dvojhásky se mají vyslovovat dostatečně výrazně. Nutno odlišovat *au* dvojháskové a nedvojháskové (*Já mám doma gauč*, *tam mne lásce nauč*).

Dvě stejné souhlásky se ve výslovnost často zjednodušují – *hrdliččin*, *měkký*, *činnost*, *kamenný*, *panna*, *rozzlobit se*, *vyšší*, *nižší*.

Setkají-li se takové souhlásky na rozhraní slov, vysloví se obvykle nikoliv dvě plné, nýbrž souhláska tzv. zdvojená, prodloužená – pár rukou pod dubem.

Zdvojenou souhlásku vyslovujeme zdvojeně, je-li třeba odlišit významový rozdíl – *nejjistější*, *pecce*, *třes se*, *teď tě*, ale i v imperativech – *uvědomme si!*.

Spodoba znělosti

Její poruchy se tu a tam slyší na Moravě – spodoba mezi znělými souhláskami nepárovými (*m*, *n*, *ň*, *j*, *l*, *r*) a *v* – *zme*, *g mostu*, *modz lidí*, Správně je však vyslovovat *přes* jako *přez*.

Slovní přízvuk

Není v češtině významotvorný, avšak označuje počátek slova, případně pomáhá odlišit spojení dvou slov od slova jediného. Český přízvuk je silový, avšak přízvučná slabika se příliš neliší od slabik

nepřízvučných. Je obvykle umístěn na první slabice slova. Někdy se několik slov spojuje přízvukem ve víceslovný takt. Zítřka se / setkáme. Jednoslabičná slova obvykle nemají přízvuk a vytvářejí s předcházejícím slovem jeden takt, předložky na sebe strhávají obvykle přízvuk následujícího slova.

Spisovnost

Zdrojem znalosti spisovného jazyka i spisovné výslovnosti bývala umělecká díla. V dějinách českého jazyka patří zásluha nejen národním buditelům, ale i překladatelům Bible kralické a mnoha a mnoha uměleckým dílům literárním a dramatickým, která zprostředkovala národu znalost jeho již tehdy takřka pohřbeného jazyka. Spisovný český jazyk je v podstatě „umělý“ útvar, nadaný však vysokým kulturním a historickým významem. Žel, úroveň jazyka ve sdělovacích prostředcích i soudobých literárních dílech je významu spisovného jazyka mnoho dlužna.

Norma spisovného jazyka je obsažena v pravidlech českého pravopisu, která zaznamenávají i případné změny a posuny. Chce-li se řečník udržet na úrovni, měl by tuto normu sledovat. Používání archaismů může mít jisté stylistické i významové opodstatnění, avšak stejně tak může působit rušivě. Vysoký styl obrozenecské veleslavínské češtiny by působil dokonce směšně.

Náš jazyk není tedy pouze prostředkem komunikace. Je rovněž něčím, před čím by měl mít řečník úctu. Velký milovník a překladatel českého jazyka, Němec Pavel Eisner říká: „Vy Češi máte jazyk jako stradivárky, ale hrajete na ně jako hudlaři.“ Tak by to, vážení studentští přátelé, nemělo být. Ztratíme-li svůj jazyk, v moři ciziny bude nám dozajista souzeno beznadějně utonouti, abych to vyjádřil vznešeně a poněkud archaicky. Spisovnost může ovšem činit člověku potíže, protože zvyk používat obecnou češtinu je často železnou košilí, kterou člověk neodloží ani na řečništi. Vedle tréninku, který setře ze spisovného jazyka jakýsi punc nepřirozenosti a strojenosti, takřka vždy psychologicky pomáhá slavnostní oblečení. Slavnostně oblečený člověk přenáší slavnostní pocit i do svého chování a jazyka. Ve fraku a v cylindru se dokonce člověk nemůže pohybovat jinak než důstojně, ani kdyby chtěl. I když nebudeme mít frak, sama bílá košile a vázanka často stačí. Spisovná řeč vám poplyne z úst skoro sama.

Spisovnost dodává řeči vždy na vážnosti a slavnostnosti. Je zároveň projevem úcty k lidem, ke kterým hovoříte, i k tématu, o němž mluvíme. Je to i projev kulturnosti a úcty k vlastnímu národu a jeho jazyku. To vše za trochu toho počátečního nezvyku stojí.

2.2 KONTROLNÍ OTÁZKY A ÚKOLY:

1. Řekněte několik vět způsobem, jakým byste je pronášel při rozhovoru s jedním člověkem, a poté je proneste tak, jak by musely být předneseny na řečništi ve velkém sále. Uvědomte si rozdíl ve všech sledovaných parametrech.
2. Přečtěte odstavec novinového článku nejprve tak, jak jste zvyklí, tedy ledabyly, a poté s pozornou a pečlivou výslovností každého slova, jak byste četli na řečništi.
3. Popište svůj včerejší den svým obvyklým způsobem, tedy obecnou češtinou (případně nářečím) a poté ještě jednou, tentokrát češtinou spisovnou. Promluvte znenadání spisovně na lidi ve svém okolí a pozorujte jejich reakci (překvapení, zděšení, úlek).

2.3 LITERATURA:

- Kysela, František: Řečnická příručka. Praha 1919.
 Morávek, Milan: Lidská řeč, Praha 1969
 Ženatý, Vladimír: Výrazný přednes. Praha 1965.
 Pravidla českého pravopisu

3. PŘÍČINY A POZADÍ ODLIŠNOSTI NÁZORŮ

Základem veškeré komunikace je v podstatě rozdíl v názorech na něco či vědomostech o něčem, tedy jistá diference v obsahu dvou či více komunikujících myslí. Jistá míra „nesouhlasu“ či „nesouladu“ je tedy nezbytná – dva názorově identičtí jedinci by si nepotřebovali a neměli co říci. Odlišnost názorů a stanovisek je ovšem přitom velmi často vnímána jako nepochopitelná nenáležitost, která je zlovolně vysvětlována (lidé odlišných názorů jsou považováni za lháře, zbabělce či blázny). Představa nenáležitosti rozdílu v názorech vychází z filosoficky naivního předpokladu reálného zrcadlení objektivního světa v lidské mysli. Prostě řečeno, filosoficky nekultivovaný člověk je přesvědčen, že jak on to vidí, „tak to je“. Rozdílnost se pak lidé pokoušejí neustále napravovat přesvědčováním svého okolí „jak to je“, ovšem vesměs s nepatrným úspěchem. Většina mezilidských komunikací, takto pojatých, má proto charakter hádky v jejích různých možných formách.

Pochopením původu odlišnosti by měl být člověk jednak přiveden k vědomí, že značná část názorových rozdílů nemá charakter „nenormálnosti“ či zlovolné poruchy, a dále pak i k tomu, že jistá část názorových rozdílů je prakticky neodstranitelná, a další část rozdílů je odstranitelná pouze určitým způsobem a za určitých okolností. Posлуhač tohoto předmětu by měl rovněž seznat, že logická argumentace není ve velké části reálných mezilidských sporů mnoho platná. Dokonce lze říci, že většina dále popsaných názorových rozdílů je proti jakékoliv logice a logické argumentaci zcela rezistentních (*proti gustu žádný dšputát...*). Výroková logika se totiž uplatňuje pouze v určitém abstraktním komunikačním prostoru, prostém zájmů, emocí a jiných podobných vlivů, které běžně komunikační prostor takřka einsteinovsky „zakřivují“. Praktická komunikace bez přítomnosti těchto vlivů je velice vzácná. Resignace na přesvědčování v případech, kdy je tato činnost od samého základu zmatečnická, vede paradoxně k ozdravení komunikace a možnosti nalezení shody. Znamená to jednoduše to, že se nebudeme s nikým přit a hádat o věcech na které žádná argumentace neplatí. Budeme-li se s člověkem bavit o tom, v čem se shodneme, vytvoří se často teprve z tohoto „pole porozumění“ předmostí k překlenutí rozdílů, nepřeklenutelných nějakou „přímou akcí“.

Právě zde půjde o to, aby jednoduché, obvykle hádavé a svárlivé „základní nastavení“ či „standardní výbava“ naší mysli byly nahrazeny kvalifikovaným vhledem. Pouze s ním je totiž možná komunikace v současné multikulturní společnosti, zatímco „standardní komunikační výbava“ pochází patrně ještě z oné jednoduché doby rodově prvobytně pospolné společnosti. Pochopí-li člověk, že odlišnost lidských názorů, spočívající například v některé dále uvedené skutečnosti, je normální a přirozená, bude rovněž schopen na ni případně reagovat přiměřeně. Je schopen nahradit komunikaci konfrontace a manipulace komunikačním stylem porozumění. To samo o sobě znamená velký krok vpřed.

Oněch příčin může být dvanáct, avšak není to žádné katechismové dogma a každý si může nalézt další, poskládat si látku jinak, a vůbec k tomuto problému přistoupit po svém. Toto je pouze vklad pro inspiraci.

3.1 JEDINEČNÝ A NEOPAKOVATELNÝ MATERIÁLNÍ ZÁKLAD LIDSKÉHO MYŠLENÍ

Materiálním základem a podkladem procesu myšlení, který je základním předpokladem naší schopnosti vnímat svět, okolí i sebe sama, je centrální nervová soustava. Především je to mozek se všemi svými částmi. Právem se říká, že lidský mozek je nejdokonaleji a nejsložitěji strukturovanou (nám známou) hmotou ve vesmíru. Mozek představuje z hlediska současné počítačové terminologie náš „hardware“, je to naše centrální procesorová jednotka, na kterou jsou napojeny motorické části, smyslové vstupy i komunikační výstupy. Pro komunikaci je velmi důležitou otázkou, do jaké míry jsou si tyto jednotlivé lidské mysli podobné, resp. nepodobné. V lidech je obvykle spíše zakořeněna přirozená představa, že právě to jejich zařízení představuje všeplatnou normu. Patrně nebude tak vzácnou

představa, že všechny lidské mozky (i mysli) jsou sestaveny podle jednoho plánu, podobně, jako jsou podle jednoho plánu umístěny v těle jednotlivé orgány. Takový předpoklad je nevysloveně obsažen v častém údivu lidí nad tím, že někdo může určité skutečnosti vidět a prožívat úplně jinak než oni.

Neurofyzologie a mnohé další s ní související vznešené a složité vědy nám přinášejí o této věci asi takové poučení: základem mozkové tkáně jsou neurony a spojení mezi nimi. Propojování neuronů se neděje podle jednotného schématu, nýbrž nahodile, přičemž z nahodile vzniklých spojení jsou zachována a posilována ta, která se ukáží být účelná. To ovšem znamená, že přes svou podobnost „v hrubých rysech“ je každý lidský mozek a každá lidská mysl naprosto jedinečným a originálním výtvozem, o kterém je možno právem říci, že je „*hapax legomenon*“. Tento výraz, znamenající „jednou čtené“, označuje v hebrejském či řeckém textu Bible ta slova, která jsou tam použita pouze jednou a více se již nikde neopakují.

Nekonečná šíře typů lidského myšlení vede k možnosti i nutnosti vytvořit podle nějakého hlediska určité typy, aby bylo jednotlivé mysli možno alespoň přibližně charakterizovat. Psychologie tak rozlišuje typy *extrovertní*, obrácené navenek, pro které je společenství a komunikace důležitou potřebou, a dále typy *introvertní*, obrácené dovnitř sebe sama, které se komunikaci spíše vyhýbají. Pro jedny je řeč a řečnění radostí, a jejich problémem bude dokázat mlčet a skončit, ti druzí budou dlouho bojovat s ostychem a veřejně mluvit pro ně bude vždy jistým břemenem. Je paradoxem, že hřmotná technika kolem sebe shromažďuje spíše introvertní typy, zatímco humanitní vědy, za kterými by člověk spíše viděl v skrytu hloubajícího pachého myslitele, jsou vyhledávány typy extrovertními. Další je známé dělení podle „šťáv“ se svými čtyřmi typy: *sangvinik*, *cholerik*, *melancholik* a *flegmatik*. Každý z těchto typů má své vlastní přístupy k světu a jeho dění, svůj specifický vztah mezi vzruchy a útlumy, svou vlastní dikci. Je dobře, když člověk na začátku svého řečnického vzdělávání provede jakési zařazení své mysli do některé z těchto kategorií, i když je jasné, že nikdy nepůjde o nějaké „čisté typy“ a každý z nás je složen větší či menší měrou z několika. Různých dalších typologií je nespočet a je možno se s nimi seznámit v příslušné odborné literatuře.

Podobně je dobře známo, že se lidský mozek dělí na dvě hemisféry, z nichž každá má svou vlastní specializaci a kompetenci. Jedna je zaměřena na otázky a problémy exaktního charakteru, druhá má být spíše poetická a fantazijní, jedna je spíše teoretická a druhá konkrétní. Vzhledem k tomu, že jedna z těchto hemisfér bývá u každého člověka dominantní, liší se lidé, už na tomto základě. Tím bývá vysvětlován i rozdíl mezi tzv. „mužským“ a „ženským“ myšlením. Jednostrannost obou těchto způsobů myšlení může být pochopitelně zesílena v čistě ženských nebo čistě mužských kolektivech a organizacích. Nemohu zde nedodat, že žádný z těchto dvou možných typů myšlení není sám o sobě „lepší“ nebo „dokonalejší“ než ten druhý.

Materiální, fyziologická stránka lidské mysli tedy rozhodujícím způsobem ovlivňuje některé „základní charakteristiky“ myšlení každého jednotlivého člověka, jeho zaměření, případně výkonnost, kapacitu, odolnost vůči stressu, charakter paměti a další. Někde zde je založeno i to, zda člověk preferuje boj či klid, zda dává přednost známému nebezpečí před neznámým, zda se bude cítit lépe v roli dominantní či submisivní. To, že jeden člověk dává přednost podmínkám, ve kterých má garantovány určité jistoty i za cenu omezení jeho svobody, zatímco druhý chce neomezený prostor pro riskování a podnikání, je rovněž založeno již kdesi v samotné stavbě jejich mozkových tkání. Tyto rozdíly se budou ovšem promítat i do společenských, resp. politických názorů a orientací. Názory a stanoviska, založená na jedinečné povaze samotného mozku každého jednotlivého člověka, nejsou obvykle žádnou diskusí ani argumentací odstranitelné, a to ani tehdy, kdyby si to nositel těchto vlastností sám přál. Obě strany si ovšem mohou uvědomit, že rozdíl mezi nimi leží právě zde a mohou se pak snažit se o vzájemné pochopení a toleranci.

3.2 ROZDÍLY DANÉ ODLIŠNOU ZÁKLADNÍ KRAJINOU A ŠÍŘÍ ROZHLEDU

Představme si, že tato zvláštní "šachovnice" je svět. Názor jednotlivých lidí na to, jak svět vypadá, je dán tím, na jakém místě se narodili a jak daleko sahá jejich obzor. Člověk č. 1 se narodil dejme tomu na poli bílém, a jeho rozhled nedosáhl za jeho hranice. Jeho životní zkušenost, kterou bude zcela upřímně a pravdivě šířit, praví, že svět je bílý. Kdyby se narodil na poli jiné barvy a jeho obzor by též ono pole nepřesáhl, mluvil by zcela jinak. Jinak vypadá tedy svět pohledem člověka č. 2, jehož obzor rovněž nesahá za hranice jeho rodného pole. Svět je pro něj bleděmodrý, a kdo říká něco jiného, nemluví z jeho hlediska pravdu. Člověk č. 3 se sice narodil, dejme tomu, na poli bílém, avšak dostal se i na pole jiných barev. Šíře jeho rozhledu způsobuje, že se jeho pohled již příliš neliší od pohledu člověka 4, který se mohl narodit na poli barvy zcela jiné. Oba mají alespoň to společné, že ví že svět je vícebarevný.

Tento příklad nám může pomoci ilustrovat několik důležitých skutečností. Svědectví člověka č. 1 a svědectví člověka č. 2 o tom, jaký je svět, se výrazně liší, přitom jsou svým způsobem obě pravdivá a nejsou v žádném reálném vzájemném sporu. To se zdá být ve sporu s logikou, a přitom to s ní ve sporu není. S logikou je ve sporu jejich nenáležitě (avšak pochopitelné) zobecnění jejich omezeného rozhledu.

Tvrdí-li jeden člověk, že na světě je spravedlnost, a druhý zas že na světě spravedlnost není, není nejmenší důvod aby se hádali a obviňovali navzájem ze lži. Vezmeme-li v úvahu, že každý má patrně pojem "spravedlnost" definován jinak (podle jiného „programu“) a každý má jinou vlastní zkušenost se spravedlností takto pojatou, není odlišnost jejich názoru na tuto ideu nijak překvapující. Shodnout by se mohli pouze tehdy, kdy by byli ochotni vykročit za své hranice. To je však vzácnější než setrvání v „omezenosti“. Omezenost obzoru je základem pro velmi nelichotivé přídavné jméno, které tu a tam dáváme lidem: „je omezený“. Ve starší české literatuře se říkalo též „bordýrovaný“. Člověk omezeného rozhledu si svou zaviněnou nebo nezaviněnou omezenost obvykle neuvědomuje, což bývá zdrojem tragikomických konfliktů mezi omezeným č. 1 a omezeným č. 2. Nejvyšší dosažitelnou metou nám může představovat člověk č. 6, jehož obzor obsahuje krajiny všech předchozích - je tedy schopen je pochopit a rozumět jejich částečným pravdám, a zpravidla ví velmi dobře i o svých vlastních hranicích...

Částečnost i toho nejširšího možného lidského poznání i neodstranitelný vliv jedinečné povahy každé vnímající lidské mysli jsou skutečnosti, bez kterých nelze problém mezilidské komunikace (a argumentace) pochopit. Přesto však šíře obzoru, k němuž přispívá i vzdělání a schopnost dívat se na svět otevřenými očima je jedním z rozhodujících předpokladů schopnosti komunikovat i s lidmi jiných výchozích krajin a jiných obzorů. I kdyby se však člověk dostal až k obzorům nejzazším, nezapře obvykle to místo, na kterém jeho cesta začala. Tam má své kořeny, které jsou pro život důležitější, než se může zdát. Absence vědomí kořenů je stav, nazývaný „vykořeněnost“. Tento stav bývá kladen do souvislosti s poruchami a krizemi identity, tedy vědomí „kdo jsem“. Kořeny a základní krajina budou často ovlivňovat chápání toho všeho, co člověk v životě potká. Proto se v autobiografiích a v životopisných románech věnuje významná pozornost místu narození a dětství – již tam může být do značné míry předurčeno, kterými cestami daný člověk půjde a na které straně barikád bude stát, zda bude podvědomě sympatizovat s Lomikarem či s Janem Sladkým – Kozinou. Je dobré o této „předurčenosti“ vědět, a to především u sebe.

Jak může člověk přibližně určit míru svého rozhledu, šíři svého vědění? Poměrně snadno. Čím je tato míra větší, tím víc si člověk uvědomuje nedostatečnost svého vědění a tím je pokornější. Tím je také vděčnější za zcela neuvěřitelná svědectví lidí z míst, na kterých sám nebyl. Ovšem naopak, nejsmutnější a nejnekomunikativnější je sebevědomá omezenost, nesahající ani píd' za obzor rodného náboženského či ideologického dvorku, případně vědeckého oboru nebo profese. Ano, velmi často je možno se setkat s tím, že člověk není schopen překročit hranice, dané jeho humanitním, technickým či ekonomickým vzděláním. Je pak velmi moudré přísloví, pravící „Ševče, drž se svého kopyta“. Zůstane-li člověk „jednoho políčka“ i ve svých radách, soudech a doporučeních v jeho hranicích, může platit za moudrého. Horší je, když začne radit lidem na druhém konci světa, jak si mají správně zařídit život. Děti v New Yorku jsou prý přesvědčeny, že celý svět je pokryt pravoúhle se křižujícími ulicemi. Podobně tomu bude s dětmi Eskymáků, žijícími na sněžných pláních, či s dětmi beduinů na nekonečné poušti. Ty děti za svou omezenost nemohou, dospělý a zodpovědný člověk by o ní měl vědět, a odpadlo by mu 90 % důvodů ke sporům a hádkám. Informace o hranicích našeho poznání jsou prý ze všech informací, kterých jsme plni, těmi nejvzácnějšími. A to je svatá pravda.

3.3 ODLIŠNOST LIDSKÝCH MYSLÍ DANÁ „PROGRAMOVÝM VYBAVENÍM“

Vedle fyziologické stránky existuje ovšem v každé mysli „programové vybavení“, které je z hlediska rétoriky takřka nejdůležitější. Právě „program“ je při vytváření názorů určitého člověka v největší možné míře „ve hře“ a zde se také mohou případně dít ještě určité změny. Celá komunikace je vlastně buď výměnou dat v rámci určitého společného programu, nebo pokusem o změnu tohoto programu. Případně a nejčastěji je ovšem komunikace zmateční tam, kde se baví lidé dvou různých programů a neberou na to ohled. Je to pak totéž, jakoby člověk do výpočtu dosazoval střídavě hodnoty v palcích a v centimetrech. Jak si je možno funkci takového programu, podle kterého naše

mysl pracuje představit? Jaké jsou to vůbec ony „programy“, které v lidských myslích zpracovávají ten nevyčísitelný počet informací, která svými smysly přijímáme?

Představme si tedy nyní funkci myšlenkového programu, o který nám v této kapitole jde především. Lze si to názorně představit na jedné skutečnosti, se kterou se člověk setkává od samého začátku své existence na této zemi. Je to hvězdná obloha.

Hvězdná obloha představuje na první pohled chaotickou množinu bodů, pouze přibližně rovnoměrně rozmístěných po klenbě noční oblohy. Jednotlivé body - hvězdy mají různou svítivost a na obloze jsou místa s jejich větší i menší hustotou. Zpracování tohoto chaotického obrazu je jedním z prvních výkonů lidské mysli, ukazujícím zároveň, jak lidská mysl "funguje". Oním raným intelektuálním výkonem je „osvojení“ si oněch chaotických bodů skrze příběh, který je do těchto bodů vložen. Děje se to tím, že do nich člověk vloží mýtické vyprávění,

představované obrazem souhvězdí. Na tomto „intelektuálním zpracování obrazu“ je nutno si povšimnout několika věcí. Podíváme-li se na hvězdy, tvořící určitý obraz souhvězdí, vidíme, že jich jakés takés "kontury" obrazu souhvězdí tvoří pouze nemnoho, a ostatní jsou v podstatě ponechány stranou a nevyužity. To ovšem umožňuje, aby na stejnou skupinu hvězd či na stejný kousek oblohy byl namalován i zcela jiný obraz. Tak tomu také je. Podoba souhvězdí, jak byla vytvořena v různých kulturách, se od sebe výrazně liší. Nebe Číňanů má zcela jiná a jinak pojmenovaná souhvězdí, a tak je tomu i

s oblohou u dalších kultur. Chaotický obraz oblohy byl tedy zpracován tak, že z něj vyšla čitelná a srozumitelná souhvězdí, obestřená pochopitelným, krásným a zapamatovatelným příběhem. Otázka pravdivosti, jednotlivých "zpracování" je nesmyslná. Nemá valný smysl se tedy ptát, zda obrazy souhvězdí u Indů nebo Číňanů jsou pravdivější než naše, nebo naopak. Oblohu ostatně dnes může člověk vidět nejen ve viditelném světle, ale i v jiných vlnových délkách, a uvidí zcela jiné objekty, a i ty známé budou mít jinou velikost. Je však rovněž některý z těch obrazů "pravdivější" než jiný? Člověk již ve svých pradávných dějinách začal v mýtu vnímat svět jako příběh, jako obraz. Každá kultura si vytvořila vlastní obraz, stejně virtuální, stejně hodnotný, jako ten, který si vytvořily kultury jiné. Naporovnatelnost je založena v tom, že k porovnání je třeba nějaké výchozí hodnotící stanovisko, a to není nikde pevně dáno...

Lidská mysl takto zpracovává i skutečnost světa kolem sebe. Ony zcela první "programy" v podobě mýtu byly patrně dílem individuálního člověka, který byl neprávem považován za inspirovaného bohy. Tak vznikly postupně celé velkolepé „obrazy světa“ charakteristické pro jednotlivé kultury starověku. Každá z nich svým způsobem zapojovala všechny podstatné skutečnosti do jednoho celku, dávala smysl, hodnotu a význam jednotlivostem a vymezovala místo, jaké zaujímal v tom všem člověk. Každý takový obraz světa umožňoval lidem dané kultury komunikaci a kooperaci, protože vytvářel společný znakový systém, společný svět hodnot a společný základ pro stavbu etických norem. Vedle pochopitelných rozdílů v obrazu světa u jednotlivých kultur, navazujících na zeměpisnou a podnebnou povahu dané končiny světa, byly i odlišnosti hlubší a dalekosáhlé. Lišily se hodnocením významu lidské aktivity, pojetím času, různým pojetím samoté lidské společnosti a její náležitosti, správné podoby. Každá z dávných kultur představovala tak jedinečný systém, že se každá jiná z jejího hlediska jevila nesrozumitelnou jako hieroglyf. Reakce na setkání s jinou kulturou byly různé. Řekům prý připadal například Egypt a Egyptané komičti. Byla to pro ně země, kde se všechno dělalo naopak. S podobným přístupem se můžeme setkat i dnes „*Představte si vám paní, že oni tam věří, že ... a myslí si že.*“. Komično je jednou z celkem neškodných a skoro humánních reakcí na kulturní odlišnost. Mnohem obvyklejší byla představa, že v oněch odlišných kulturách panuje nepředstavitelný chaos, protože **my** jim vůbec nerozumíme. Jednak proto, že onen chaos může být i pro nás nebezpečný, nebo proto, že těm chudákům musíme pomoci, je jim třeba přinést, případně vnutit **náš** Řád. To je myšlenkové a komunikační schéma, které se objevuje v dějinách od doby starověkých orientálních despotií až po dnešní Evropu a USA.

Vzájemné setkávání a soužití různých „programů“ pochopení světa bylo obvykle dramatické. Někdy z těchto setkání vzešlo něco úplně nového, jindy opět našly způsob vzájemného harmonického doplňování. Tak například v Číně vedle sebe existuje konfucianství, taoismus a buddhismus, aniž si navzájem vadí. Každý Číňan je ve společnosti a na úřadě konfucian, při výletu do přírody taoista a při významných životních událostech jde do buddhistického chrámu.

Zcela zvláštní a jedinečná situace nastala a panuje v Evropě. Vedle sebe a proti sobě se v evropských kulturních, politických i ekonomických dějinách dodnes prosazují nejméně čtyři způsoby pochopení světa. Ty mají vůči sobě navzájem tu zapeklitou vlastnost, že se naprosto „nedoplňují“ v onom čínském smyslu. Mají sice vůči sobě určitou podobnost a slučivost, ale na druhé straně jsou v mnoha svých částech od sebe daleko jako oheň a voda. Jsou naprosto nepřevoditelné na nějakého společného jmenovatele, a každý z nich je natolik hluboce zakořeněn, že ho nelze ignorovat, že s ním nelze nepočítat. Proberme si je postupně v jejich časové posloupnosti, jak se formulovaly. Připomínám, že tato myšlenka není naprosto moje a originální, setkal jsem se s ní u několika autorů, za něž za všechny bych jmenoval prof. Leona C. Marshalla. Ten ve své knize „Po stopách lidského pokroku“, vyšlé u nás česky v r. 1932, rozvíjí tuto úvahu od str. 295. Proti této myšlence lze mít nespočet výhrad, z nichž první je zjednodušení problému. Její výhodou je pedagogická názornost, umožňující lépe pochopit jednu stránku evropské kultury. Myšlenku lze krátce parafrázovat takto:

Jeden z oněch v Evropě usazených programů „pochopení světa“ se objevil v Palestině před třemi tisíci let. V tomto vidění světa je základním modelem rodina, kdy Bůh je vnímán jako otec a všichni lidé jsou jeho dětmi, a tedy bratry a sestrami. Základními kategoriemi myšlení, ve kterých se tento pohled na svět projevuje a odehrává, jsou „víra“, „naděje“, „láska“, „služba“, „milosrdenství“, „odpuštění“ atp. Výrazný a přísný monotheismus zde vedl k potlačení přírodních náboženství a jejich projevů ve prospěch transcendentního univerzálního Boha všeho veškerenstva. Byl to systém, mající smysl pro změnu a vývoj, přiznávající poměrně významné místo lidské aktivitě, ovšemže ve smyslu a v rámci Stvořitelem daného prostoru. Tento pohled na svět byl doplněn některými řeckými vlivy a v podobě učení Ježíše z Nazareta se stal jednou z osnovných nití evropské kultury. Centrální myšlenkou je zde tedy představa lidstva jako rodiny, bratrstva, držného pohromadě Stvořitelovou starostlivou láskou a péčí. Rozkladným prvkem je zde lidský egoismus, egocentristem a hledáním „pozemských“ či „svých věcí“. Je to tedy program, jehož výrazným prvkem je vědomí sounáležitosti lidí všech národů a všech minulých i budoucích pokolení. Tento tón, zaznívající v prorockých textech Starého zákona ukazuje zcela jiný pohled na svět, než jaký se skýtá jakémukoliv kmenovému, národnímu kulturnímu nebo třídnímu partikularismu. Všechny rozdíly a odlišnosti v tomto pohledu na svět jsou menší než ono oním společné pouto. Představa lidstva jako jedné rodiny je jedním ze základů a zdrojů sociálních projektů a utopií, kterých se v Evropě zrodilo nespočet. Rodina jako model společnosti pak byla a bude vždy zdrojem komunistických představ, protože ve fungující rodině každý přináší do společného podle svých schopností a bere podle svých potřeb. Evropská myšlenka pokroku je pak zesvětštělou podobou Augustinovy filosofie dějin, která je již sama kompozicí prvků hebrejských a řeckých, především platónských a novoplatónských. Je ovšem nezatajitelnou skutečností, že z hebrejského (i křesťanského) písemnictví lze, jak se v dějinách ukazuje, krom idylického obrazu lásky, dobra a pokoje vyvodit i postoje velmi nelaskavé, agresivní a nenávistné. Tak je to však nakonec s každým učením...

Druhý způsob interpretace světa vznikl v antickém Řecku. Tento program má sám o sobě mnoho podob. Řekové především milovali krásno, takže u nich kvetlo umění ve všech formách a v mnoha z nich vytvořili nepřekonatelné vzory. Vyvinuli určitý estetický způsob vnímání světa, pro který by Hebrejové měli pramalé pochopení. Řekové byli nezávislí, samostatnými a originálními mysliteli. Platon ukazuje, jak nad měnícím se světem je neměnný věčný svět dokonalých idejí. Tento „ideální svět“ je pro Platona i pro jednu celou kulturní linii vedle křesťanství další inspirací a výzvou k hledání a budování utopického dokonalějšího světa. Velký Aristoteles je zcela jiným směrem veden svým heslem „Nejprve poznejme skutečnost!“. Zájem o skutečnost samu je ovšem doplněn obrazem světa, který je navzájem účelově propojen, a kde každá věc je nadána smyslem, významem, posláním. Tato „metafyzika“ je též další neodmyslitelnou osnovnou nití evropské kultury. Pro další řecké myslitele, kteří by si zasloužili pozornost, žel, v tomto výčtu není místo. Řecké filosoficko-estetické vnímání světa je v některých svých částech nadáno jistou podobností či příbuzností s hebrejským, v jiných otázkách se od něj velmi výrazně liší. V Platonově i Aristotelově filosofii hraje významnou roli THEOS - bůh, který je ovšem svou povahou i „funkcí“ v celém systému podstatně odlišný od boha, který vystupuje ve spisech hebrejského Starého i křesťanského Nového zákona. Odlišné je ovšem i chápání Pravdy, která je v obou jednou ze základních kategorií v myšlení i komunikaci. Pro Řeka byla pravda výsledkem, který obdržel na konci určitého intelektuálního procesu, ve kterém odstranil klamy, zdání a šalby. V hebrejském pojetí stojí Pravda jako výchozí jistota, se kterou jde člověk do života, vesměs rozumově neuchopitelná a neverifikovatelná. Jak hebrejský způsob vidění světa, tak řecká filosofie jsou však takřka zajedno ve výrazné demytologizaci světa a nastolení mnohem většího prostoru pro lidský rozum. Na tomto poměrném souznění je založena tradice, koncepce i legitimize evropské racionální vědy. Evropská věda se ovšem záhy od svých rodičů emancipovala a postavila se proti nim oběma.

Římané, další kultura, která přinesla svůj program, měla též své specifické zvyky, způsoby myšlení, sociální a státní zřízení, ideály a touhy. Římská kultura byla především kulturou vládců, techniků, organizátorů státoprávního a právního života nepředstavitelně rozlehlé říše složené z nespočtu nespočetných etnik. Jejich právní a vládní systém byl tak dobrý, že je dodnes vzorem. Vytvořili tradici státu, zákona, vlády a pořádku. Mužné římanství spatřuje v hebrejském i řeckém myšlení spíše cosi změkčilého, z čeho pouze s námahou lze něco upotřebitelného vybrat a dát tomu správný římský stih a římskou právní a štábní kulturu. Římské „*Fiat justitia, pereat mundus*” - *Spravedlnost musí zvítězit, i kdyby měl zhynout svět* - by Žid i křesťan nejspíše opravili na „*Boží odpuštění a smíření musí zvítězit, aby byl svět zachráněn.*”

Čtvrtý košatý a pestrý „program” pochází od barbarských národů, obývajících končiny Evropy mimo hranice Římské říše. Byli to obvykle divocí barbari, živící se nájezdy a plněním. I ti však vytvořili svůj způsob správy společných záležitostí v podobě malých veřejných schůzí, ve kterých každý svobodný člověk mohl mluvit a rozhodovat. Někde zde bývá hledán evropský „gen” demokracie a individuální iniciativy, spojené s touhou dobývat a objevovat. Příspěvek těchto národů, od Keltů až po Slovy je možno studovat a pozorovat dodnes. I jim byly výše pojednané kultury v mnohém na hony vzdáleny, ať již z hlediska jejich nezkrotné divokosti, či magií prorostlé bezprostřední vazbě na přírodu. K výrazným barbarským kmenům patřili např. Vikingové, nazývaní „mořskými vlky”. To si vysloužili přepadáním bezbranných lidí, drancováním a žhářstvím. Přesto však všechna tato barbarská etnika přejala křesťanství. Každý národ si ovšem křesťanství dotvořil v mnoha ohledech po svém. Spíše než o přijetí křesťanství je proto možno mluvit o „nátěru”. Odlišnost národních povah evropských národů je dodnes svědectvím o odlišnosti jejich pradávných mýtů a náboženství. Na tyto rozdíly narazíme i v komunikaci. Někdy tyto hluboce založené kulturní rozdíly vystoupí výrazně na povrch. Nedávno se to například stalo při hodnocení 500. výročí objevení Ameriky. Zatímco ta část Evropy, hodnotící tuto událost z hlediska pohledu hebrejsko-křesťanského, vyznala vinu naší kultury za bezpříkladnou a neodčitelnou genocidu, spáchanou na všem původním obyvatelstvu Ameriky, dnešní duchovní potomci Vikingů viděli a vidí věci úplně jinak. Jakékoliv sebeobviňování odmítli jako nesmyslné sebemrškačství, které nás oslabuje, a dobytí Ameriky se všim všudy je dle nich slavným, velkým a záslužným činem, svědčící o naší kulturní a válečné (Vikingovi splývají tyto dvě oblasti v jedno) převaze.

Tyto čtyři programy představují v názorné zkratce čtyři podstatně odlišné souřadnicové sítě, kdy jeden a tentýž čin, jedna a tatáž skutečnost (reprezentovaná zde bodem A), se do každé z nich promítá úplně jinak. V jedné soustavě může být daný čin ušlechtilý, v druhé nemorální a v třetí třeba

zcela indiferentní. Jinam míří ideál křesťanství a platonský ideál lepší a spravedlivé společnosti, jinam vede ideál obchodní, jinam válečnický a jinam ideál individuální svobody, neboť každý z nich navazuje na jiný program a jiné hodnoty. Je pochopitelné, že každá doba si musela vytvořit svou soustavu, ve které by mohla společnost vzájemně komunikovat. Byly k tomu použity v různých poměrech části těchto základních programů. Jednu takovou kompozici vytvořil již zmíněný Aurelius Augustinus, který dovršil doplnění hebrejského křesťanství částí novoplatonské tradice. Stejně tak jako při „malování souhvězdí” bylo však i zde vždy mnoho „materiálu” ponecháno stranou. Z těch částí a kusů, které byly nezpracovány a nezařazeny, bylo však vždy možno sešít prapor, pod kterým bylo a je možno táhnout proti

stávajícím pořádkům. Tak byl proti středověkému supranaturalistickému universalismu sešít a ušít

prapor renesance a reformace, tak vznikla nová koncepce světa, která se prosadila ve Velké francouzské i Velké říjnové socialistické revoluci. Prapory všech těchto proměn jsou přítomny z pravých a nefalšovaných evropských látek. Z těch jsou jak prapory revolucí, tak prapory kontrarevolucí. Všechno to vyrůstá z jedné půdy a z jedné propletených kořenů. Z jedné evropských kořenů vyrůstají zakladatelé a představitelé Mezinárodního měnového fondu, stejně jako ti, kteří po nich hází dlažební kostky a zapalují jim auta. Z jedné evropských kořenů vyrůstá feudalismus, kapitalismus, komunismus, socialismus, i moderní kulturní a ekonomický světový imperialismus. Kdo tomu nevěří, nechť jde sám po kořenech všech těchto směrů a učení, a skončí u Bible, v Athénách, Římě nebo u nějakého Wotana či Peruna. Kdyby byla tato skutečnost obecně známa a respektována, a bylo možno i o politických učeních z těchto různých základů vyvěrajících mluvit bez vzájemné demonizace a hysterie, nastala by zcela nová komunikační situace. Tato utopická představa se však nezdá být v dohledu...

Mnohopramennost evropské kultury rozhodujícím způsobem poznamenává veškerou komunikaci v prostředí euroamerické kultury, a to od dialogu politiky a případně zbraní, až po konverzaci a zábavu u stolu. Není tomu totiž tak, že by změna epochy nebo oficiálního myšlení znamenala změnu myšlení u všech jednotlivých lidí, žijících v určité době na určitém území. Je tomu spíše tak, že bez ohledu na zdánlivé proměny žijí vedle sebe lidé věků dávno zasutých i lidé dosud neuskutečněné budoucnosti. Když se podíváte kolem sebe, můžete vidět jak lidi programu hebrejského kteří by se hodili do nějakého palestinského města doby Ježíšovy, jsou tu s námi platónští myslitelé, žijící uprostřed svých idejí, metafyzičtí aristotelikové, vnímající na sobě samých bytostnou smysluplnost všeho co je, ale i lidé středověcí, renesanční, romantičtí, osvícenečtí, biedermeierovští. Jsou mezi námi rozervaní existencialisté a nihilisté, stejně jako postmoderní chaoti, neuznávající vůbec žádný „program“. Každý člověk naší kultury má svou individuální neopakovatelnou kompozici, tvořící jeho specifickou „souřadnicovou síť“.

Tento stav programového pluralismu je patrně nutno považovat za normální a nezměnitelný. Prozatím alespoň všechny pokusy o osazení všech myslí jedním programem (zpočátku jistě v podstatě dobře míněné) se minuly účinkem. Brněnský myslitel František Vymazal to komentoval slovy „*Čím víc stát lidem hlavy vyrovnává, tím různější jim rostou*“. Pluralita programů a názorů však přináší hořké či sladké ovoce podle toho, jak je pochopena...

Problém tkví v tom, že žádný evropský základní program nemá „podprogram“, který by byl určen pro způsob zacházení a komunikaci s jinými programy. Žádný nepočítá s možnou a plnohodnotnou existencí jiných programů. Jako program pro tuto okolnost však obvykle poslouží myšlenkový a komunikační vir, zavlečený sem z maloasijských končin. Tento vir se nazývá **manichejství**. Je založen na představě, že na nebi i na zemi spolu zápasí Dobro a Zlo. Evropanům se tato myšlenka velmi líbí. Je jednoduchá a inspirující. Zdá se být dokonce v jakémsi primitivním smyslu logická i zbožná. Ze dvou různých myšlenek, ze dvou různých obrazů světa, je podle manichejské logiky nutně a nezbytně jeden správný a druhý špatný, či lépe řečeno - jeden správný a všechny ostatní špatné, či případně přímo zločinné. Zcela zákonité je, že správný je vždy názor nositele tohoto manichejského způsobu vnímání odlišnosti. Ona všudypřítomná manichejská viróza způsobuje, že komunikace mezi odlišnými evropskými pohledy na svět je takřka v celých dějinách krizová, nenávistná a nekonstruktivní. Je celkem zcela lhostejno, zda je komunikace zablokována tím, že proti sobě domněle stojí názory pravověrné a kacířské, vědecké a nevědecké, pokrokové a reakční, demokratické a totalitní, případně čísi pravda s láskou jedněch proti lži a nenávisti těch druhých. Bez přihlídnutí k této okolnosti nelze rozluštit příčiny většiny komunikačních problémů a krizí evropské politiky i kultury. Názory nejsou překonávány v navzájem porozumivé diskusi, nýbrž mocensky ukřičeny. Změny se dějí násilným způsobem, při kterém nové poměry diktují ti, kteří se ve starých poměrech cítili poškozeni a ublíženi. Tento z římskoprávního hlediska zcela nekulturní způsob

nastolování spravedlnosti vytváří nové nespravedlnosti, napětí, resentimenty a touhy po odvetě. Každá náprava minulých křivd tak v podstatě přinese křivdy nové, a to obvykle více a větší.

Každý člověk tedy používá svůj program jako svoji zvláštní zobrazovací optiku, která i onen fragment globální skutečnosti, který vidí a vnímá, zpracovává „po svém“. Již staří scholastikové vyslovili tento axiom: „*quidquid recipitur per modum recipiens recipitur*“ – „*cokoliv člověk vnímá, vnímá to způsobem sobě vlastním*“. Ještě citelněji omezil hodnotu lidského vnímání Johann Wolfgang Goethe svým výrokem: „*Niemand geht aus sich heraus*“, to je „*nikdo se nedostane sám ze sebe ven*“. O značný kus dále (tak daleko, že dále již dojít nelze) došel anglikánský biskup a filosof Georg Berkeley, dle kterého „*esse est percipi*“, což znamená že *vnější objekty mají zaručenou existenci pouze v lidském vnímání*. To ovšem znamená, že se vlastně spolu vůbec ne bavíme o nějakém reálném vnějším světě, nýbrž o našich vnitřních ideách a obrazech (suhvězdách), které jsme si vytvořili. Vetkněme do této kytice ještě výrok filosofa Bertranda Russela, pravící že „*objektivita je založena na mylné představě, že je možné pozorování bez pozorovatele*“ a máme takřka dokonalý obraz napínavé evropské komunikační situace, ve které je div, shodnou-li se dva lidé na tom, kolikátého dnes je. Humorně to vyjadřuje jedno české přísloví, platné nejen pro uvedenou sociální skupinu: „*Mají –li se tři sedláci domluvit, je nutno dva z nich zabít.*“

Jediný způsob kultivace komunikačních schopností za naznačených podmínek spočívá v hlubokém zásahu do běžně a standardně instalovaného myšlenkového programu. Jde především o zbavení se manichejského viru. Po odvírování je možno přistoupit k tomu, že člověk nezaujatě zhodnotí svůj obraz světa, to znamená že se pokusí určit ze kterých komponent je složen jeho individuální program. Podle svých názorů na svobodu, majetek, spravedlnost, vztah mezi individuem a lidstvem můžete například shledat, že jste pragmatický sofista s jistým dílem římského smyslu pro právní řád. Můžete být ovšem i platonský estét, žijící uprostřed světa svých ideí. V životě i v komunikaci jde o to, aby člověk nejen rozuměl pramenům a počátkům svého vlastního světového názoru, ale aby přiměřeně rozuměl i zdrojům a základům těch obrazů světa, které nesdílí, které si pro sebe nevybral, které si však vybrali lidé, se kterými se dennodenně setkává, pracuje a komunikuje. Jde o to zbavit se představy, že můj způsob vidění světa představuje jediný zdravý a následováníhodný vzor, či jakýsi nehybný střed vesmíru. Každý z nás je pouze kamínek v mozaice evropských duchovních dějin. Můžeme a musíme se naučit komunikovat s ostatními kaménky všech barev. Nejsou v zásadě ani o nic horší, ani o nic lepší. Víím, že je to krajně povážlivá myšlenka, ale jakýkoliv pokus roztřídit programy na „správné“ a „špatné“ končí ve svých důsledcích katastrofálně.

Světový názor daného člověka – to je tedy vlastně jeho osobní „kompozice“ všudypřítomných evropských programů. Rozdíly mezi lidmi ovšem nejsou dány pouze obsahem tohoto názoru, nýbrž tím, „co z tebe dělají“. Jakýkoliv názor může být totiž chápán a uplatňován buď s vědomím jeho místa v pluralitním kontextu nebo netolerantně a barbarsky. Kultivovaní lidé i velmi odlišných programů se tedy spolu domluví snáze než dva fanatictí hulváti, byť by měli programy takřka na vlas podobné. Křesťanství si nakonec rovněž jinak vyložil inkvizitor Torquemada, který prý nechal upálit tisíce lidí, a zcela jinak svatý František z Asissi, který by neublížil ani mouše, neboť v ní dokázal vidět sestru. Sestru mouchu.

3.4 ROZDÍLY DANÉ MNOŽSTVÍM A ROZSAHEM HLEDISEK, VZATÝCH V ÚVAHU

V jedné půvabné báchorce Boženy Němcové, nazvané „Chytrá horákyně“ je dívka Manka postavena před zvláštní úlohu: má se dostavit na určené místo, avšak nemá být ani nahá, ani oblečená, ani ve dne, ani v noci, a nemá ani přijít pěšky, ani přijet. Jak víte, využije do jisté míry nejednoznačnosti v zadaných parametrech, a napolo přijde a napolo přijede na koze, oblečená-neoblečená do jakési sítě a to za rozbřesku, kdy svým způsobem není již noc, avšak ještě není den. Člověku se snad takový úkol může zdát absurdní a netypický, ovšem opak je pravdou. Ve skutečnosti je právě to jednou z nejvšednějších situací, před kterou bývá v rozhodování člověk postaven. Začíná to

již tím, že úkol má být obvykle splněn rychle a zároveň kvalitně. Reklama má být kreativní a potavá, avšak pravdivá. Policie musí proti zločincům postupovat energicky a razantně, zároveň jim však nesmí protiprávně zkřivit vlas na hlavě. Sociální síť musí umožňovat důstojnou existenci, nesmí ale být složitá, aby nevyžadovala rozbujelou byrokracii, musí být pojištěna proti zneužívání a nesmí být demotivující. Za americké války v Iráku se z jednoho mezinárodněpolitického hlediska jevílo nutné, abychom stáli pevně po boku USA, z jiného rovněž nepominutelného hlediska to však tak příliš žádoucí nebylo. Člověk z kterékoliv profese, a zvláště jistě lékař, soudce či politik by si mohli vzpomenout, že na takový skřípec protichůdných požadavků jsou napínáni každodenně. Lze říci, že je to elementární životní situace. Právě tato elementární situace ovšem vytváří nespočet velmi napjatých názorových rozdílů. Ty pramení z toho, že člověk obvykle tíhne k tomu, aby viděl pouze jeden z oněch protichůdných a nesnadno slučitelných požadavků, a díky této redukci se mu pak jeví všechno být zcela jednoduché. Řešení, která berou v úvahu více hledisek, se mu zdají být nesystémová a zbytečně komplikovaná. Z hlediska jednoduchého člověka „jednoho aspektu“ jsou ti, kteří zodpovědně „zohledňují“ více aspektů, zavrhováníhodnými tvořiteli kočkovpsů, nesystémových kompromisů a jiných podobných zvěrstev. Běžný člověk má svým myšlením vždy blíže k monistické jednoduchosti. Jejím věrným obrazem je šofér z pasáže o snu kadeta Bieglera z Haškova Dobrého vojáka Švejka. Tento šofér, jak víte, řídí štábní automobil s generálem Bieglerem, který takto koná kontrolu bojových postavení své brigády. Onen šofér ovšem vede automobil vytrvale přímo směrem k nepřátelským pozicím. Když je na to zneklidněným generálem upozorněn, zdůvodňuje to tím, že *„je zodpověden za automobil, a hlavně za pneumatiky“*. Ohled na automobil a pneumatiky je sice součástí (aspektem) jeho zodpovědnosti, a tím i rozhodovacích procesů, zdaleka však ne aspektem jediným a již vůbec ne rozhodujícím. Jeho rozhodování na křižovatkách se však redukcí na jeden zřetel znamenitě usnadňuje. Na každé křižovatce má jedním mrknutím oka jasno, kam jet dále. Nepotřebuje v podstatě ani mapu a jiné vymyšlenosti. Tento záviděníhodný, jednoduchý a přehledný mechanismus rozhodování má v hlavě většina lidí, a to jak prostých, tak vzdělaných. Když se o někom řekne „člověk jedné knihy“, znamená to, mimo jiné, i právě toto.

Každý vědomý lidský čin má svou stránku etickou, estetickou, právní, politickou, ekologickou, ekonomickou, zdravotní, atd. atd. Některý se ovšem promítá více v té, jiný v oné oblasti. Náležitost nebo nenáležitost určitého činu či plánu může z každého z těchto hledisek vypadat zcela jinak. Málokdo si však bývá vědom více než jedné souvislosti, jednoho aspektu. Neshody, vzniklé tímto jednoduchým mechanismem jsou na denním pořádku. Český člověk, rozebírající v hostinci mezinárodní i domácí poměry má obvykle jasno, protože se z mnoha zainteresovaných zřetelů drží toho jednoho nejjednoduššího, případně toho, které se ho bezprostředně dotýká nebo který je ještě schopen pochopit. Stejný problém může ovšem nastat na jakékoliv úrovni jednání a rozhodování. Před kritikou jakéhokoliv rozhodnutí by měl člověk poznat všechny okolnosti, za kterých někdo musel rozhodovat, i všechny aspekty, které se mu do rozhodování promítaly. Diskusní pořady, které může člověk pozorovat, stejně tak i záznamy z rozličných jednání ukazují, že *„redukcionismus“* či *„monismus“* vidící zásadně pouze jeden zřetel a pouze jeden princip je epidemicky či pandemicky rozšířen. Jeden vidí pouze ekonomický aspekt problému, jiný pouze aspekt ekologický, třetí nevnímá nic jiného, než třeba stránku estetickou. Nelehce se domluví.

Problém je často také v tom, že je-li vzato v úvahu více hledisek, neshoduje se výsledné řešení s optimem ani jednoho z uplatněných hledisek. To je pochopitelně rovněž prostor pro tvrdou kritiku ze strany těch, kteří ten svůj jeden zřetel vidí jasně a jednoduše.

Názorový rozdíl, pramenící z této příčiny, je možno odstraňovat pouze tím, že si strany dialogu ony nepominutelné zúčastněné zřetele ujasní. Soudný člověk by si však takové ujasnění mohl většinou udělat sám. Souběh protichůdných požadavků je naprosto běžná věc. Pokud to někdy nevnímáte, nejspíše jste něco opomenuli, přehlédli nebo nevzali v úvahu. Jsou, žel takové situace, kdy je zároveň

nutno nasytit vlka a zachránit kozu. Kdo to dokáže, může být genius, komu se to nelíbí, může být právě ten člověk jednoduché mysli, neschopné vnímat současně více než onu jednu stranu věci.

Lze oprávněně namítnout, že jsou situace, ve kterých žádný kompromis možný není. Tak například ve válkách bylo nutno rozhodnout, zda určité město bude prohlášeno za pevnost a bráněno, či zda bude bez boje vydáno. Pilot letadla, jdoucí na přistání se v „bodu rozhodnutí“ musí rozhodnout, zda bude přistávat nebo ne. Třetí cesta není. Přijaté rozhodnutí bylo v těchto případech pak nutno vždy dovést do všech důsledků. Rozhodování „z mnoha možných hledisek“ se zde ovšem děje předtím, než je výsledné jasné stanovisko přijato. To, že nemůže být kompromisem, je pouze zvláštním případem, nijak nevybočujícím ze zákonitosti, zde pojednáváné.

Středověké chápání lidské společnosti odstraňovalo možné napětí mezi jednoduchým a omezeným poddanským rozumem a teoreticky předpokládaným větším rozhledem "vrchnosti" vážně míněným úsvodem, které bylo šířeno i z kazatelen: „*Komu dal Bůh úřad, tomu dal i rozum*“. Bylo to hluboce nedemokratické, ale problém jednoduchých nekvalifikovaných soudů a z nich pramenících rozporů a konfliktů to do jisté míry a do jisté doby řešilo. Bylo asi výhodou osvíceného monarchy, že v jeho mysli mohly jednotlivé partikulární pohledy snáze nalézt své optimum, než v rozhádané komisi či stranicky rozporcovaném parlamentu.

Na závěr tohoto aspektu různosti lidských mínění ještě jedna myšlenka Františka Vymazala: „*Běda škole, ve které se stane školník ředitelem*“. Aforismus postihuje nešťastnou situaci, kdy je určitý (v kontextu ostatních jistě oprávněný) partikulární pohled a zájem povýšen na řídicí. Žáci by se asi přezouvali již před školou, svačili by na dvoře, atp. Je však možno si představit, jak by vypadala či jak vypadá škola nebo stát, kde se stane ředitelem třeba účetní, nebo profesor branné výchovy, matematiky či náboženství, pokud si nedovedli „přibrat“ i další než svému oboru vlastní rozhodovací pohledy a náhledy. Zde se však již ocitáme v sousedství „základní krajiny a šíře rozhledu“.

3.5 SVĚŘENÁ ROLE

Dostane-li člověk roli, úřad, je jeho mysl proměněna někdy až zázračně. Z pytláka je nejlepší hajný. Na této možnosti, resp. schopnosti, je ovšem založena civilizace. Rolí je zde rozuměno obvykle časově ohraničené pověření zastupovat určitý nadosobní zájem. Stát mohl kdysi dávno vzniknout až teprve tehdy, až mohl vzniknout panovník a státní úředník. Oba představují v podstatě bytost, která dokáže vnímat své osobní názory, problémy a záležitosti odděleně od problémů, postojů a názorů, ke kterým zavazuje jeho úřední postavení, role. Zde může ovšem nastat citelná disproporce mezi názory osobními a názory oficiálními, obsaženými v roli. To není ani příznak schizofrenie, ani bezcharakternosti. Dokonce je možno říci, že na této schopnosti je jakákoliv složitější nadrodová pospolitost postavena a s ní padá. Člověk jako nositel role či úřadu musí být schopen přiměřené komunikace mezi sebou jako takovým a zastávanou rolí, a to zejména pro rozeznání mezi a hranic, za které by ani ve své roli neměl zajít. Mysli jednodušeji strukturované tohoto dialogu nebývají schopny, a pak se buď s rolí trvale ztotožní a neodkládají ji ani doma v pantoflích, nebo naopak, i v roli zůstanou sami sebou, myslí a rozhodují podle svých soukromých názorů a zájmů, a za úřad a veřejný zájem se spíše skrývají.

Role, související obvykle i s přijetím určitých názorových a postojových stanovisek, jsou nezřídka pro jejich nositele velmi náročné. Role přivádí člověka nezřídka do konfliktu s jeho vlastním individuálním zájmem. V ještě vyhocenější podobě role se ocitá voják, jehož jednání i v mezních situacích, ve kterých jde o život, se nemůže řídit jeho vlastním míněním, nýbrž rolí, totiž rozkazem. Pravdu má v Dobrém vojáku Švejkovi citovaný poručík Macek, který říká, že voják, který myslí, není voják, nýbrž prachobyčejný civilista. Myšlením se zde rozumí uplatňování vlastního úsudku a názoru, odlišného od toho, co je obsaženo v roli „císařský voják“. Viditelným znakem role je a ještě častěji byla uniforma. Uniformu nosívali kdysi totiž nejen vojáci, policisté, soudci a duchovní, nýbrž i úředníci. Uniforma je zde jasným symbolem – zde nestojí člověk, nýbrž úřad, role.

Komunikace s člověkem, který je nositelem role, je vždy poněkud asymetrická. Náročné je rovněž přesvědčit „známého“, že jste v úřední roli a nemůžete mu vyhovět „po sousedsku“, i kdybyste chtěli. Podstata role se u nás obvykle spíše nechápe. Neobvyklou tendencí je v případě snaha dostat se „za roli“ k onomu samotnému člověku, a „nějak se domluvit“. V tom je ovšem skutková podstata korupčního jednání. To je z hlediska fungování určitého konstituovaného lidského celku nutno považovat za vysoce nebezpečné jednání.

Schopnost myslet v rovině, dané zastávaným úřadem se patrně u různých národů výrazně liší a vyvolává specifické poruchy. Zvláště vyvinutý smysl pro úřad, roli, subordinaci a vše co s tím souvisí mají patrně Němci, u Slovanů spíše platí pravý opak. Nesnadno říci, co je lepší, případně co je nebezpečnější. V každém případě je však ve „výchově k zastávání úřadu a role“ citelný deficit.

3.6 ZJEVNÝ VLASTNÍ ZÁJEM

Nespočet lidských postojů má svůj původ založen v něčem, co je jednoduché a průhledné jak křišťál. Je to tzv. „autobusová situace“. Mějme autobus naplněný lidmi, stojící na zastávce, kde čekají další lidé, kteří by se do autobusu rovněž rádi dostali. Není to však jednoduché. Lidé v autobusu volají na řidiče „Sem se již nikdo nevejde, zavřete dveře a jed'te!“, zatímco lidé na zastávce volají stejně silně „Ať si tam postoupí dozadu a bude tam ještě plno místa!“. Co který člověk v tu chvíli cítí a volá, je v celkem nepatrné míře dáno skutečnou vytižeností autobusu, v míře zcela rozhodující je to určeno tím, zda je daný člověk právě v autobusu nebo na zastávce. Nespočet lidských názorů na věci a situace je právě tak dán tím, „kde právě jsou“. Vlastní-li člověk činžovní dům, bude se bít za možnost neomezeného zvýšení nájemného, je-li v tomto domě nájemníkem, bude bojovat za to, aby bylo nájemné zachováno v té výši, v jaké bylo když se do bytu před 40 lety nastěhoval, a kdy biftek byl v restauraci za 10 Kčs. Zaměstnavatel bude bojovat za práva být ve svém podniku co největším pánem nade vším a nade všemi, zaměstnanec bude obvykle mít zájem přesně opačný. Podobných dvojic by bylo možno jmenovat nespočet a vždy je možno vidět totéž – nejde o nějaká „reálná“ stanoviska, nýbrž o jednoduše a přímočaře vyjadřovaný a uplatňovaný okamžitý očitý osobní zájem. O tom, že jde o zájem „okamžitý“ svědčí ty životní zkušenosti, v nichž po změně situace (zděděním domu nebo naopak jeho ztrátou) začne člověk okamžitě hájit pozici zcela protikladnou té původní. Je to naprosto pochopitelné, každý má právo svůj zájem hájit. Rychlé obraty stanovisek, závislých na tom, kde daný bijec „právě je“ mohou alespoň v někom vyvolat otázku: je ethos takto založených stanovisek nějak zvláště vysoký? Je to „normální“, když na základě svého okamžitého zájmu bojuje jako lev, bez ohledu na zájmy těch, kteří jsou náhodou právě „na té druhé straně“? Nebylo by přirozenější a přiměřenější vstupovat do jednání s pochopitelným vědomím vlastního zájmu, avšak s respektem k zájmům těch, mezi kterými se mohu případně jednou sám ocitnout? Neschopnost vidět a respektovat i jiný než pouze okamžitý vlastní zájem je v jistém smyslu mravní chorobou. Nesmiřitelné postoje a krizová vzájemná komunikace jednotlivých zájmových a profesních skupin jsou svědectvím hluboce zakořeněného krátkozrakého egoismu.

3.7 SKRYTÝ VLASTNÍ ZÁJEM

Setkal jsem se s vášnivým obhájcem změny vedení jakési plánované obchvatné trasy, která měla ulehčit život spoustě lidí, obtěžovaných neúměrně hustou dopravou. Ten člověk snášel argumenty ekologické, ekonomické, dopravní, krajinně environmentální a environmentálně krajinné, a ze všeho vycházelo, že dopravní trasa musí být vedena úplně jinudy, než jak je plánováno. Možností „jinudy“ však mnoho nebylo, přesněji řečeno takřka pouze jedna, která ovšem již na první pohled byla vhodná ještě méně. Celá záhada byla rozluštěna tím, co pod určitým tlakem přiznal tento obhájce tolika vznešených hodnot, že nejvíc mu vadí, že by ona nová trasa vedla (v celkem uctivé vzdálenosti)

nedaleko jeho vlastního domu. Osud a pocity lidí, kterým vedla doprava pod okny nyní, a kterým ji tam chtěl přesunout v budoucnu, ho přitom nijak nezajímal.

Myslím, že v tomto je pozadí mnoha velmi vehementně zaujímaných stanovisek, opláštěvaných vším možným ušlechtilým, co si daný člověk dovede představit. Diskuse s člověkem, jehož názory jsou takto „podbudovány“, resp. jehož egoismus je tence přetřeno vším možným co lákavého a přesvědčivého dokázal sehnat, není snadná. Takřka lze říci, že je zmateční, dokud nezjistíme „odkud vítr vane“. Tím ovšem také diskuse končí, protože tento člověk skutečně věcně své stanovisko obhajovat obvykle ani nemůže a nedovede. Z druhé strany je však těmto lidem nutno přiznat jistou míru soudnosti – byli schopni rozeznat, že jejich skutečný důvod a zájem by byl směšný. O existenci skrytého vlastního zájmu je možno s vysokou pravděpodobností uvažovat i tam, kdy vám někdo nabízí něco „nepředstavitelně výhodného“. Otázku „Qui prodest?“ (komu, resp. čemu to prospívá?) je dobré si položit vždy, i tehdy, kdy já sám za něco vehementně bojuji.

Osobní zainteresovanost na jakékoliv věci může být tedy manifestována přímo, nebo může být zahalena do zástupných argumentů či ideologických postojů. Osobní zájem může být docela dobře skryt za hájením vznešených hodnot a ideálů. Málokdo totiž přizná, že daný politický či ekonomický systém chválí a prosazuje proto, protože nejlépe odpovídá jeho zájmům. Dokáže-li to tedy říci otevřeně – mně a mým zájmům ten či onen politický systém osobně vyhovuje, je to čestný a otevřený člověk (i kdyby ten systém sám byl jakýkoliv). To nelze dost dobře říci tehdy, skrývá-li kdo své zájmy za vědecká, náboženská či jiná autoritativní stanoviska. Víím, že i toto je theze „do pranice“. Dokud však bude možno skryté zájmy převlékat a halit do zájmů obecných, bude většina debat a diskusí zcela zmatečných.

Na jednom sympoziu o dějinách techniky jsem slyšel překvapivou přednášku o okolnostech rozhodnutí o stavbě předválečných československých opevnění. Řečník přesvědčivě ukázal, že koncepce těchto pevností byla v dané době dávno překonána, bylo jasno, že nebudou hotovy v době, kdy bylo možno s ohrožením republiky počítat a bylo snadno možno je obejít. Proč byl tedy přijat tento ekonomicky nesmírně náročný projekt, kvůli kterému byla odsunuta industrializace Slovenska? Jak řečník uvedl, byl to prosazený zájem betonářské lobby... Po nedávné informaci o tom, že zbývá ještě 10 let na odvrácení nevratných změn klimatu jsem zaslechl poznámku „...není-li v tom nějaký byznys...“. Těžko říci, avšak cena, vypsána jedním „byznysem“ za vyvrácení této varovné studie je příznačným a varovným faktem... Žijeme prostě ve světě, prostoupeném zájmy, a to obvykle skrytými, halícími se do vznešených hávů.

3.8 POSTOJE, ZA KTERÉ JE ČLOVĚK PLACEN

Je známé české úsloví „*Koho chleba jíš, toho píseň zpívej.*“ Toto lidové úsloví má zvláštní povahu – na jedné straně vyjadřuje dobrou etickou normu, jejímž obsahem je opodstatněný požadavek loajality k tomu, co nebo kdo danému člověku pomáhá a kdy „zpěv jeho písně“ je projevem slušné vděčnosti, a na straně druhé je to ironický povzdech nad bídným mravním stavem člověka, který formuje a projevuje svůj názor za kus chleba, za úplatu. Obě tyto možnosti v sebe navzájem přecházejí zcela nepozorovaně, lze dokonce říci, že se v určitém pásmu překrývají. Stav složitě strukturované moderní společnosti je ovšem takový, že velmi mnoho zaměstnání (kdybych stál o to, být „in“, řekl bych „pozic“) není založeno na ničem jiném, než na zpěvu cizích písní. Nejde zde tedy o určitý mravní požadavek, nýbrž o jasně definovanou pracovněprávní náplň. Člověk zastupující firmu má obvykle ve své roli zapsáno, jakým způsobem představovat její výrobky a jak je srovnávat s jinými. Advokát za plat hájí zájem svého mandanta. Možnosti smluvním způsobem udělat z člověka svůj nástroj (nechci říci loutku) je nespočet. Zpěv cizích písní za úplatu je jevem tak rozšířeným, že asi sotva případně někomu nápadný. Herec, který kdysi celý život propagoval Coca-colu byl tázán, kolik jí vypil. Odpověděl, když to vyjádříme mírně, že ji nepil vůbec, protože mu nechutná. Tak může ovšem člověk za úplatu vychvalovat i léky, které jinak ani neužívá, ani nezná, výrobky, které nikdy

nevyzkoušel, a končí to asi tím, že za peníz bude tvrdit cokoliv, co mu někdo napíše na papír. Volební kampaně stran již nedělají nadšenci pro danou myšlenku, nýbrž firmy, disponující náležitými masově-manipulačními znalostmi a prostředky. Tito profesionálové jsou pak tím většími profesionály, čím méně se nechávají svazovat nějakou niternou loajalitou k nějaké myšlence či instituci a čím jsou tedy tzv. flexibilnější. Ona flexibilita spočívá v tom, jak to mnohé příklady dokazují, že jsou rovněž schopni ze dne na den změnit angažmá a profesionálně hájit zájem, proti kterému ještě den předtím profesionálně dokonale bojovali. Je otázkou, zda tato schopnost není na újmu jisté mravní integrity. Objevila se dokonce firma, která je schopna na smlouvu za peníze dodat demonstranty za cokoliv či proti čemukoliv. Patrně bychom však křivdili současnosti, kdybychom ji za to vinili. Vztah klientů k jejich patronovi v antickém Římě i vztah všech chudáků k jejich dobrodincům v sobě nese něco podobného.

Spravedlivě však budiž řečeno, že slova lidí, placených za hlásání daných stanovisek či zájmů, jsou do značné míry již tím samým faktem poměrně nevěrohodná. „*Co by nám mohl říkat jiného, vždyť je za to placen.*“ Pouzí hlasatelé myšlenek, kterým sami nevěří (i když i předstírání hluboké víry v ně musí chápat jako součást úvazku), ovšem obvykle nedokáží rozeznat únosnou míru a svědomitě hájí danou myšlenku hlava nehlava. Právě setkání s takovým jevem patrně vyprovokovalo kancléře Bismarcka k trefné poznámce: „*Zajímalo by mne, zda ten chlap sám věří tomu, co říká. Pokud tomu věří, je to blb, pokud tomu nevěří, je to lump.*“ Diskutovat o kvalitě nějakého zboží nebo myšlenky s člověkem, hájícím tuto kvalitu za plat je tedy celkem marná námaha.

Nevýhoda placených hlasatelů a agitátorů je již dávno známa, a lidská chytrost přišla již před tisíci let na úžasné řešení. Tím je to, co následuje:

3.9 ZPĚV PÍSNĚ ZA CHLEBA VSKRYTU JEDENÝ

Snad každý udělal někdy tu zkušenost, že potřeboval poradit u odborníka, výrobek které firmy že by byl pro jeho potřebu nejvhodnější. Bylo mi za jedné takové situace divné, že názory odborníků se v této věci znamenitě rozcházejí. Záhadu mi objasnil až znalec z oboru úplně jiného. Mnozí zdánlivě tzv. nezávislí poradci jsou prý ve skutečnosti skrytými náhončími určitých firem a značek. Posudek a doporučení z „nezávislého“ zdroje je, jak vyplývá z minulé kapitoly, mnohem věrohodnější a tedy cennější. Chvalozpěvy na zboží, pronášené jejím prodejcem byste právem nebrali dost vážně. Nikdo nikdy nespočítá, kolik všech možných nezávislých agentur asi ve skutečnosti pro někoho konkrétního pracuje. Jsou to v podstatě „nezávislí poradci“, placení z provizí. V dějinách antického Řecka byly i takové případy, že někdo za perské peníze (skrytě přijímané) hlásal pro perskou politiku. To se ovšem dnes již naštěstí nemůže dít, protože po starověké Persii je dávno veta. Přesto však v případě úporného prosazování nějaké myšlenky za současné nepřístupnosti k protiargumentům je opodstatněný důvod k podezření, že „za tím něco bude“. Pozoruhodná je z USA k nám přišlá praxe prosazování určitých ekonomických či jiných zájmů v parlamentu, tzv. lobbyismus (od *lobby* – dvorana, předsíň, kuloár). Tato státem uznaná aktivita, nemající jistě nic společného s korupcí, je zákonně regulována tak, že lobbyista musí v parlamentu i jinde vystupovat *otevřeně*. Bůh ví, do jaké míry se to tak děje, a je asi nespočet lobbyistů, na kterých pravého autora jejich písně na první pohled rozeznat nelze, takže to snad může dokonce i vypadat, že pouze hájí blaho svých voličů. V mnoha amerických napínavých filmech vystupují záhadné bytosti, vyvolávající naléhavou otázku „pro koho ten chlap vlastně pracuje?“. K této kapitole patří i jedno přísloví, pravící, že „*Kdo přijímá dary, ztrácí svobodu*“. Zahraniční společnost, potřebující pro své aktivity v naší republice „vstřícný přístup“, pozve politika na prohlídku své firmy v cizí exotické zemi. Je to krásný výlet, ba přímo dovolená. Je možno od něj potom žádat, aby byl nestranný, a postavil se případně proti? Je možno si představit, že městská policie bude dělat potíže podnikateli, který jí šlechetně věnoval automobil? Jakou věrohodnost má ekologická či jiná organizace, sponzorovaná zahraničními kruhy, s jejichž zájmy její úsilí obdivuhodně koresponduje?

Z hojných dokladů literárních i ze zkušeností je ovšem rovněž známo, že tito skrytí placení bijci se za něco nejsou zdaleka tak nebezpeční jak ve svém svatém placeném zápalu někdy na první pohled vypadají. Dávná rada zní, že bojovník, který do vás nemilosrdně buší, se leckdy skoro zázračně uklidní tím, že ho sami zaplatíte, resp. přeplatíte. I k tomu mluví částečně jedna myšlenka Františka Vymazala: „*Bij tak dlouho do málo národního nebo málo pokrokového zastupitelstva, až tě vezmou mezi sebe. A bude pokoj.*“

3.10 FREUDE, FREUDE, FREUDE, STEJNĚ NA TĚ DOJDE

Dovolil jsem si vypůjčit si tuto myšlenku pana Vodňanského, protože je věrným obrazem lidské životní reality. Ta přichystá nezřídka člověku setkání s nepochopitelným jevem: Přesvědčujete člověka o něčem, co můžete řádně doložit naprosto pádnými argumenty. Úspěšně vyvrátíte protivníkovy argumenty, podpírající jeho tezi, jeden za druhým. Nakonec se zdá, že vám protivník dokonce dává za pravdu tím, že neplatnost svých argumentů uznává. Krásný, takřka školní ukázkový výsledek by pak měl vypadat tak, že by zcela přesvědčený člověk řekl „*Vidím že jsem se dokonale mýlil, děkuji vám za poučení.*“ To se však stává velmi zřídka.

I když lze počítat s tím, že člověk nerad „prohrává“ a nerad prohru přiznává, někdy se zde děje něco přímo nepochopitelného. Všechny argumenty jste tedy svému komunikačnímu protivníkovi vyvrátili, on to dokonce i uznal, a přitom trvá dále na svém! Vyvrácená, argumentů a dostatečných důkazů zbavená teze stojí na svém místě zázračně a nepohnutě dál! Jak je to možné? Vysvětlení je jednoduché a stačí zcela upřímně se podívat na sebe samotné a uvědomit si, jak vůbec vznikají naše vlastní přesvědčení a stanoviska. Pochopitelně by člověk obvykle vyprávěl o tom, že ke svému přesvědčení přišel tak, že pečlivě rovnal a vážil fakta, a po jejich sečtení a podtržení dospěl k tomu, co zastává. Malé děti by tomu mohly docela věřit. Tak to však v životě obvykle nechodí. Opak je pravdou. Již na samém počátku je takřka hotový postoj, byť zatím v emotivní podobě, a k němu jsou teprve následně a dodatečně hledány racionální argumenty. Člověk je totiž obvykle již poměrně záhy, leckdy již v raném dětství, nasměrován k určitému vidění světa. Součástí tohoto vidění světa jsou i sympatie i antipatie, náklonnosti i nedůvěry. Ty se dále rozvíjejí a posilují velmi jednoduchým selektivním vnímáním fakt. Když člověku v dětství ublížil například filatelista, výsledkem je, že filatelisty nemá daný člověk rád. Protože je nemá rád, vnímá všechno, co kdekoliv mluví v jejich neprospěch, zaznamenává z širokého a pestrého světa informací především nebo dokonce pouze to, co koresponduje s jeho antipatií. Stejnou nebo ještě větší sílu mají pochopitelně sympatie, náklonnosti a zamilovanosti a všech podobách. Tento mechanismus je psychologicky zcela samozřejmý a nepředpokládá, že by se na zkreslení pohledu nějak účastnila vůle. Proto si to člověk často také ani neuvědomuje. Co komu milé, to je mu hezké, a naopak. Daný člověk si je pak subjektivně zcela jist, že se jeho názor opírá o „fakta“. Ta však byla vybrána a shromážděna na základě oné již dříve přítomné podvědomé orientace. Brněnský myslitel František Vymazal to vyjadřuje lapidárním aforismem: „*Lidé mají přesvědčení dříve, než se přesvědčí!*“. Naše panující přesvědčení jsou tedy méně produktem racionálního postupu a více jsou dílem dílem sympatií, obrazotvornosti, zvyku a tradice. Svátý Ambrož to vyjádřil slovy: „*Nelíbilo se Pánu dáti lidu svému spasení v dialektice*“. To znamená přesně to, že základ našich přesvědčení není založen na racionalitě a logice. Ty jsou pouze nástrojem ve službě emotivity. Emotivita formuluje zadání, racionalita ho plní a prezentuje. Pouze největší velikáni a naprostí primitivové dokáží své stanovisko takto pravdivě deklarovat: „*Mně to není sympatické, mně se to nelíbí!*“. Krom velikánů a primitivů postupuje běžný člověk jinak: své emotivně předem hotové stanovisko dodatečně racionalizuje, podpírá ho selektivně vybranými argumenty. V druhém kroku je pak mile překvapen, že jeho sympatie či antipatie jsou takto fakticky a tím takřka vědecky podloženy. Pak s ním již nehne nic a nikdo.

Moc člověkova podvědomí, skrytých motivů a hybatelů objevil právě moravský rodák Sigmund Freud. Racionálně argumentovat proti iracionálním základům lidského přesvědčení, proti sympatiím a

antipatiím, to je sysifovská práce. Hlubinné psychologické motivy jsou často i za dogmatickými náboženskými a politickými formullemi a programy. I zde se tato okolnost projevuje sveřepou jednostranností a neústupností..

Je třeba uznat lidské právo jak na hlubiny podvědomí, tak právo podpírat svá stanoviska jakýmikoliv argumenty, jaké daný člověk uzná za vhodné. V komunikaci je nejprve dobré si uvědomit, že to, co takto dokážeme vidět na druhých lidech, neseme v sobě sami. Je také věcí každého, aby se při setkání s takovým jevem přiměřeně zorientoval a pokusil se buď přímým dotazem, „*Můžete mi, prosím vás říci, o co vám vlastně jde?*“ nebo vlastním pátráním zjistit, odkud vítr vane. Přítomnost emocí za zdánlivě chladně racionální argumentací velmi často prozradí neverbální signály.

Skutečná komunikace by i v těchto podmínkách mohla proběhnout pouze za těchto nepředstavitelně neuskutečnitelných okolností, kterými by bylo například „sebepředstavení“ dvou lidí, kteří by si navzájem ozřejmili své podvědomé ledví. Diskutující politici by si místo toho, aby po sobě celou dobu svého setkání házeli statistická data, z kontextu vytržená dějinná fakta a dogmatické formullemi, dokázali otevřeně navzájem říci: A: *Pane, vaše politická orientace je mi již od dětství krajně odporná a nedokáži na ní vidět nic dobrého.* B: *Pane, přesně totéž cítím já k vám a k vašemu světovému názoru.*

Po takovém úvodu by se tito dva lidé spolu mohli snad teprve začít **věcně** bavit, tedy věcně jednat. Pravdu mají oba. Jeden a tentýž děj může sloužit jako předloha jak pro „Doktora Živaga“, tak pro „Jak se kalila ocel“. I v tom dochází na slova Sigmunda Freuda a jeho psychopatologii všedního dne, objevující moc skrytého podvědomí.

Pro osobní pochopení této stránky lidských názorů je dobré prozkoumat východisko některých vlastních stanovisek. Bude-li člověk sám k sobě dostatečně poctivý a pravdivý, objeví vždy i onu sympatii či antipatii, stojící nepozorovaně na samém počátku. Můj příklon k myšlence přesunu brněnského nádraží do nové polohy, upřímně řečeno, hlubinně pramení z iracionální záliby ve změnách, alespoň v některých věcech.

Před několika dny proběhl tiskem tento výrok jedné političky „**Raději se budu mýlit s X, než mít pravdu s Y**“. Je to jistě vzácný příklad upřímného přiznání se k emotivní „jednostrannosti“, která je silnější než logika a věcné argumenty, a lze se pouze dohadovat, není-li i silnější než zájem státu. U politika je tento postoj dosti na pováženou. Maně se vybaví vznešené Aristotelovo „**Přítelem je Platon, ale větší přítelkyně je Pravda**“..

3.11 PROBLÉM PŘEDČASNÉHO PŘEDPOROZUMĚNÍ

Tu a tam se může stát věc neméně podivná. Některé vaše argumenty i teze přesvědčovaný přijímá, najednou však nastane obrat a další z předkládaných argumentů odmítá již „a limine“, což volně přeloženo znamená „už zdaleka“.

K jasnější představě toho, co se v tom případě asi děje a co se často děje při komunikaci vůbec si přizvěme na pomoc následující schéma či podobenství - představme si, že myšlení určitého člověka má formu následujícího lichoběžníku

Tu k tomuto člověku někdo přináší informaci, mající podobu dalšího obrazce:

Srovnáním obou člověk shledá, „že se k sobě hodí“. Není tedy žádný problém ji přijmout a přiřadit k stávajícímu myšlení, což také hned ochotně udělá:

Poté přijde informace v pořadí druhá. I ta nalezne snadno místo, doplňující původní tvar.

Stejně je tomu i s informacemi č. 3. a 4. - dobře doplňují a obohacují to, o čem je daný člověk přesvědčen:

Náhle však přichází šok v podobě informace č. 5. Tu nelze žádným spořádaným a logickým způsobem k stávajícímu přesvědčení přiřadit:

Je to například situace aristotelovsko-ptolemaiovských učenců a hvězdářů, kterým Galileo Galilei tvrdí, že Jupiter má měsíce. Podle jejich soustavy jsou nebeská tělesa v neprostupných křišťálových sférách, navíc na základě biblického podání vylučují možnost nebeských těles, která by nebylo možno vidět prostým okem. Nabídnutý pohled dalekohledem, který by je mohl přesvědčit proto zásadně odmítají. Ano, tak jedná člověk při setkání s informací, která nekoresponduje s jeho přesvědčením. Narazili jste na hranice jeho světového názoru, který není schopen danou informaci akceptovat. Člověk se proto snaží tuto nepohodlnou informaci odsunout, zlehčit, případně se jí jakýmkoliv jiným způsobem zbavit. Je-li zde ta možnost, je neskladný názor odstraněn i s jeho nositelem. Je nějaké zodpovědné řešení této situace? Ano, ale spočívá ovšem v tom, že člověk celý stávající systém demontuje a znovu sestaví takto: *(posluchač si namaluje sám při přednášce)*

Člověk si všechny přicházející informace průběžně seřazuje do určitého logicky konzistentního tvaru, který pak představuje určité „předporozumění“, vytvářející selektivní síť pro další přicházející

informace. Nejde zde tedy v první řadě ani o podvědomou či ideologickou předpojatost, nýbrž o to, že danou informaci nelze na základě stávající hypotézy zpracovat a zapracovat. Cesta vpřed vede pouze přijetím nové hypotézy. To není někdy jednoduché, a to ani psychologicky, ani lidsky.

Přestavba myšlení je tedy to, co často po posluchači v určité fázi naší argumentace chceme. Je to operace velmi bolestivá a nebezpečná. Člověk ji nemůže udělat na počkání. Lze říci, že i několikrát za život může či musí každý své myšlení takto v některých jeho částech nebo dokonce vcelku přestavět. Zde se ovšem jasně zračí nebetyčný rozdíl mezi řečí, přinášející informace akceptovatelné, a řečí přinášející informace pro danou mysl vzhledem k jejímu "předporozumění" nezařaditelné, nezpracovatelné. Je nabíledni, že metody argumentace se budou muset v obou případech od sebe výrazně lišit. V prvním případě vám budou posluchači vděčně viset na rtech, v druhém vás v nejlepším případě nebudou poslouchat. Když se vám však jednou či dvakrát za život stane, že vám někdo řekne: „*Vy jste mne tehdy hrozně popudil (zde bývá někdy použit vulgarismus), ale děkuji vám za to, otevřel jste mi oči a vidím to jinak*“, je to satisfakce víc než dostatečná.

Ani tento bod nemohu uzavřít jinak, než připomenutím, že světový názor každého člověka je právě pouze oním hypotetickým předporozuměním a mnoho odehnaných informací č. 5 tluče nepřetržitě na naše vrata, nevíme však co s nimi a proto nemáme odvahu či sílu jim otevřít.

3.12 ROZDÍL V HLOUBCE POCHOPENÍ PROBLÉMU

„*Snad každý věří něčemu, čemu by nevěřil, kdyby se mu to pořádně vysvětlilo*“, řekl brněnský myslitel František Vymazal. Byl jsem svědkem diskuse o úžasných možnostech, které skýtají například sluneční články, bionafta a jiné ekologické zdroje. Naneštěstí pro nadšeného přednášejícího byl přítomen fyzik. Ten shromážděným i řečníku vysvětlil, že k výrobě litru bionafty je třeba přibližně litr nafty minerální a k výrobě slunečního článku že je třeba tolik energie, kolik jí, chudák, za celý život nevyrobí. Kořen nespočtu lidských nedorozumění je zcela prostě v tom, že každý má jinou míru vědomostí o dané sporné věci. Lidí, kteří jsou schopni přiznat, že o tom či onom nevědí tolik, aby o tom mohli vynášet soudy, je nemnoho. Spíše naopak – většina lidí považuje své vědění za zcela dostatečné a k vynášení kategorických úsudků naprosto opravňující. Nežřídká se tak „na jedné rovině“ setká názor odborně opodstatněný s názorem, načerpaným z novinového článku nebo propagační brožury. Dojde-li na nějaké hlasování, pak dva lidé s povrchními a zjednodušenými představami vždy přehlasují jednoho odborníka. I to je dávný problém popularizace vědy, a byl patrný již v souvislosti se sofistikými učiteli v Athénách a to u jejich žáků. Byly to celkem plytce a rychle přijaté vědomosti, které u jejich učitelů byly vykoupeny celoživotním hledáním a přemýšlením.

Nedávno jsem opět viděl úsměvný plakátek, na kterém je modrý čtvereček a pod ním je napsáno: „*Ano, toto je červené kolečko*“. I když je možno autora této hříčky celkem pochopit, a je možno tušit, jak to myslel, není to myšlenka zvláště šťastná, a prozrazuje mysl celkem jednoduchou. V deskriptivní geometrii i v technickém kreslení je běžné, že nárysy, bokorysy a půdorysy těles se mohou svým tvarem i barvou naprosto lišit. Je možno si představit těleso, které bude takto mít jeden průmět trojúhelníkový, druhý čtvercový a třetím průmětem bude plocha kruhová. Je známa ona bajka o třech slepících, přivedených ke slonu. Jeden nahmatl chobot a řekl, že slon je hadice, druhý nahmatl nohu a řekl, že slon je sloup. Třetí, kterému přišlo pod ruku ucho, skálopevně tvrdil, že slon je plachta. Rozdíl v názoru a stanovisku, daný hloubkou a šíří pochopení problému je častý a záluďný. Čím méně člověk o něčem ví, tím méně to pozoruje a tím více si je jist svou pravdou a pochopitelně i „nepravdou“ toho druhého. Právě na tom bývají založena stanoviska, o která se lidé „hádají do krve“. I zde je na pozadí nedostatečná filosofická, noetická či gnoseologická průprava a z toho pramenící pocit, že to, co daný člověk vidí a vnímá, je celá a čistá pravda.

Tento rozdíl má za určitých okolností relativně největší naději na dobré řešení. Ony určité okolnosti jsou založeny v tom, že člověk uzná své vědění za částečné, nehotové a nedostatečné a je ochoten se poučit. Kdo však k tomuto postoji člověka může přivést? Tot' otázka. U Sokrata a Platona

je to **eros**, touha po lepším a dokonalejším poznání. To se však příliš nenosí. Sebevědomá vědomá nevědomost, projevující se slovy „*Nic mně nevysvětlujte, mně úplně stačí to, co o tom vím*“ je k vidění a slyšení častěji. Pocit vševědoucnosti a neomylnosti se nevyskytuje zdaleka pouze v pohádkách a v náboženstvích. František Vymazal řekl před 120 lety: „*Copak papež. U nás je neomylný každý mamlas.*“ Nezdá se, že by se v tomto směru u nás něco podstatného změnilo.

3.13 ZÁVĚR A SHRUTÍ

Tato kapitola přinesla látku, zasahující výrazně do mnoha věd o člověku i do základních a závažných psychologických disciplin. Cíl byl v podstatě jediný – zviklat přirozenou jistotu, že svět je takový, jakým se člověku zdá být, jakým se člověku jeví. Šlo o to, poukázat na přirozenou a všudypřítomnou tendenci, vedoucí člověka k tomu, že si neuvědomuje mnohostrannou podmíněnost svých názorů a postojů. Nad vším, co můžeme i s nejlepším svědomím tvrdit, by se mělo stále vznášet vyslovené i nevyslovené „jen Bůh ví, jak to je“. Nejpřirozenější pocit „běžného člověka“ je možno vyjádřit představou „jak to vidím, tak to je“. Filosoficky se tento postoj může nazvat objektivizace.

Výrazné tendence k objektivizaci svého vidění světa mají jak hnutí, usilující o změnu poměrů, tak vítězové a úspěšní dobyvatelé. Myšlenka, že právě posledním dějinným zvratem se věčná nadosobní pravda viditelně a definitivně prosadila je i základní myšlenkou úspěšných bankovních lupičů. Objektivizace snímá z člověka zodpovědnost a posvěcuje jeho jednání zdáním nadosobní nutnosti. Tou se maskuje reálný barbarský mechanismus dějin, kde proti jedné hrubé síle stojí jiná. V podstatě biblické heslo „Pravda vítězí“ je tedy logicky a notoricky chápáno tak, že to, co zvítězilo, je nutně a nezbytně právě ona Pravda. Barbarská Evropa si z hebrejsko-řeckého myšlenkového pokladu vybrala a vykradla pouze to, co se jí hodí jako ozdobný fábor na její helmu s býčími rohy.

Co tedy zbývá? Odloží-li člověk komunikační zbroj a brnění, spočívající v titánské představě, že „to tak je“ a že „na naší straně je pravda“, zbude zde člověk jako hromádka nervových buněk, do nichž jsou vepsány konkrétní osobní traumata, zájmy, přání a přáníčka daného člověka. Zbude zde dočasná bytost, vidící svět optikou svého Já. Po vystoupení nad tento stav může člověk nanejvýš toužit, může nanejvýš sahat po něčem, co je větší a pravdivější, než on sám. Neplatí-li zde pak antický obraz Tantalových muk, spočívající v tom, že to, po čem člověk sahá mu stále uniká, pak je zde hebrejsko křesťanský obraz, spojující schopnost člověka poznat pravdu s určitým darem, který k němu přichází od Boha, tedy zvnějšku. Takto člověku svěřená nadosobní pravdivost však má tu nepříjemnou vlastnost, že jí člověk nemůže volně disponovat, a také není nijak mocensky, propagačně, marketingově ani argumentačně využitelná... **„Pravda je jako světlo. Snadno zhasne, když jím příliš cloumáš“**, řekl k tomu František Vymazal.

Svět našich lidských komunikací je tedy světem, ve kterém se střetávají a setkávají lidské zájmy, přání a potřeby. Podle převažujícího evropského náboženského a filosofického chápání je svět skutečný, a stejně reálné jsou i potřeby, které člověk má a hájí, a to i v rovině své slovní komunikace. Člověk má, soudím, právo hájit integritu svého jedinečného bytí, má právo pokoušet se svůj náhled, lépe osvětlující nějaký jev, šířit a propagovat, má právo vytvářet společenstva, spojená společným názorem na některé otázky života. Má právo tato společenství argumentačně budovat a posilovat. Na tomto vidím být postavenou výsostnou legitimitu kultivace rétorických a komunikačních schopností. Bude to ovšem právě rétorika porozumění a tolerance, rétorika mnohdy nesnadného hledání společných východisek a společně přijatelných závěrů.

3.14 KONTROLNÍ OTÁZKY A ÚKOLY:

1. Zařad'te sebe sama do evropských kulturních souřadnic.
2. S kterou postavou v dějinách byste si rozuměl(a) a se kterou nikoliv?
3. Pro kterou z následujících otázek či názorů má smysl „se hádat“:

- a) výborná chuť tatarského bifteku jako pokrmu
 - b) úžasný kladný vliv adrenalinových sportů na to, jak se člověk cítí
 - c) hodnota systémů, zajišťujících člověku sociální jistoty za cenu omezení jeho svobody
 - d) je-li lepší dechovka či techno
 - e) zda Jan Hus byl světec nebo kacíř
 - f) v životě jde především o peníze
 - g) v bitvě na Bílé hoře se statečně do konce bili pouze Moravané
4. Vzpomeňte si na situaci, kdy vám nové informace „zbořily“ vaši dosavadní konstrukci.
 5. Pokuste se nalézt kořeny některého sporu a určete pravděpodobnou možnost či vyhlídky na jeho řešení
 6. Vzpomeňte si na poslední případ, kdy jste na základě kusých vědomostí o něčem zakládal(a) kategorické soudy.

3.15 LITERATURA:

Ontogeneze lidské psychiky (libovolné odborné pojednání)

Reves, Emery: Anatomie míru, Praha 1947

Myšlenkový vývoj evropského lidstva

4. DĚLENÍ A TYPY RÉTORICKÝCH VÝKONŮ

Stojí-li člověk před jakýmkoliv řečnickým výkonem, musí si uvědomit, o co mu jde a do čeho jde. Existuje celá řada zřetelů, podle kterých můžeme řečnické výkony rozdělit, a tím si ujasnit, co od nás daný akt očekává. Již samo patřičné zřazení budoucího řečnického výkonu je prvním aktem i taktem jeho přípravy. Následující kategorizace není žádnou zákonnou normou, takže si každý může sestavit vlastní kritéria a sám si je libovolně seřadit. V této kapitole jde totiž především o to, abyste byli schopni se nad každým svým komunikačním výkonem zamyslet a nedělali vše „na jedno brdo“. Do této kapitoly se pochopitelně promítá náplň kapitoly předcházející, ale z hlediska, které je uplatněno zde, není rozhodující.

4.1 ROZDĚLENÍ DLE ZPŮSOBU DELEGACE

Název tohoto kritéria zní natolik neprůhledně, že sotva naznačuje, oč běží. Nikde jsem však lepší nenalezl, třeba se to podaří nám. Je to kritérium zásadní a celkem velmi jednoduché. Za koho budu mluvit? To je nezbytné si uvědomit před každým řečnickým výkonem a ještě několikrát v jeho průběhu. Na jedné straně můžeme vstupovat

- a) do takových jednání, projevů a přesvědčovacích akcí, ve kterých zastupujeme pouze sebe a pouze sobě jsme za zdar i nezdar odpovědni. Taková situace poskytuje člověku široký prostor pro užité argumenty i způsob jednání, i pro uzavřené kompromisy. Je zde možno v případě nekorektního postupu protivníka říci „Pánové, nemám chuť pokračovat v diskusi, vedené takovým způsobem“ a odejít. Pokud člověk mluví a jedná sám za sebe a tedy také sám nese všechna rizika neúspěchu, může si dovolit „být sám sebou“ a nedělat si žádné násilí.

Podstatně odlišná je situace tam, kde

- b) člověk jedná ve jménu či ve věci někoho jiného, a je tedy vlastně delegován. Znamená to především to, že se za výsledek bude někomu zodpovídat, lhostejno zda soukromníku, spolku či instituci. Je to na jedné straně situace poněkud svazující, neboť dle zákonitosti „po bitvě je každý generálem“ vám kdekdo řekne, že tam jste měl reagovat tak a tam onak, a tamto jste neměl říkat vůbec. Člověk zastupující instituci musí často potlačit osobní hrdost. Na diskusních pořadech, a zvláště například na bývalém pořadu televize Nova s názvem „Kotel“, lze vidět, co to znamená. Na nenávislné a úskočné otázky, jaké tam bývají nezakrytě nepřátelsky naladěnými diváky kladeny, by člověk sám za sebe vůbec neodpovídal a do podobné komunikace by nevstupoval. Zastupuje-li však stranu, spolek nebo instituci, nemůže si žádnou takovou hrdost dovolit. Bylo by to kvalifikováno jako útěk a porážka: „Nedokázal mně na to vůbec odpovědět!“, chlubil by se pak takový tazatel ve své hospodě. Delegovaný člověk musí i za těchto krajně nepříznivých a nedůstojných okolností klidně komunikovat a argumentovat, i když si může být jist, že tazajícimu o žádné vysvětlování nejde a veškeré vlídné objasňování složitosti problému je zcela marné.

Delegované posláni může ovšem být za jistých kultivovaných okolností velmi kulturní a inspirativní i pro jednání osobní. Mám na mysli prostředí diplomatické, kde jde o delegaci v jedné z jejích nejdokonalejších a formálně nejpracovanějších podob. Diplomát je člověk zastupující svůj stát v cizí zemi. V této své roli jedná na základě pokynů své vlády. Na základě takového pokynu například předá ministerstvu zahraničí země, u které je akreditován, ostrou nótu, případně vyhlásí tomuto státu válku. To takovému diplomatu nijak nebrání v tom, aby se večer s jejím ministrem

zahraničí nesetkali u Maxima a nedali si společně láhev. Tyto delegované role ukazují, že sporné otázky není nutno (ani v osobních záležitostech) přenášet do osobních vztahů. To není ani nedůslednost, ani zrada, nýbrž komunikační profesionalita. Podobné poměry panují i v soudnictví – jednotlivé role nezakládají ani při své antagoničnosti žádný důvod pro osobní antipatie. Státní zástupce není povinen vnášet osobní emoce do svého vztahu k obhájci, a naopak. Ostatně, je to i v divadle, a příznám se, že na mne za mých kulisáckých let působilo divně, když o přestávce nabídl v kantýně Zikmund, šelma ryšavá, cigaretu Mistru Janu Husovi a bavili se pak o fotbale. I když tedy člověk někdy v životě bojuje pouze za sebe, mohl by díl této delegační ušlechtilosti uplatnit a útok na svůj názor nechápat jako útok na svou osobu. Není třeba brát každou kritiku či nesouhlas „osobně“, a to dokonce ani tehdy, jsou-li „osobně“ míněny.

V životě se s člověk setká s „delegačním“ jednáním i v dalších souvislostech. Jde často o delegace sporné či přímo falešné. O delegace sporné jde tehdy, kdy prezentuje nějaké stanovisko člověk v jistém služebním postavení a není vždy možno rozeznat, zda je to pouze jeho osobní a soukromý názor, nebo je-li to oficiální názor instituce, jejíž je součástí. Obecně však lze říci, že u lidí v určitém vyšším postavení dochází často k takové deformaci, že své soukromé názory považují samozřejmě za názory své instituce, a jako takové je také předkládají. Toto ztotožnění (vzpomeňte si na „*Stát jsem já!*“, připisované francouzskému králi Ludvíku XIV.) je u politiků, funkcionářů stran či církevních činitelů přímo nemocí z povolání. Do reálu je někdy takového člověka možno pokusit se uvést tím, že ho místo podle funkce oslovíme pouze příjmením, např. „Pane Nováku“. Většina institucí má dnes svého tiskového mluvčího, což automaticky znamená, že stanovisko kohokoliv jiného je soukromé a neoficiální.

V našich zemích jsou ovšem rozšířeny delegace zcela falešné. Již brněnský myslitel František Vymazal před 100 lety řekl, že „*dnes každý, kdo jen trochu může, mluví ve jménu nějaké ideje*“ (vzpomeňte si na halení vlastních zájmů do ideologických hávů). Tento stav od té doby stále trvá, a byl z jiného pohledu zmíněn již v předcházející kapitole. Tak je možno se stále setkávat s lidmi, mluvícími nikoliv za sebe, nýbrž za Spravedlnost, Demokracii, Pokrok, Humanitu, Kulturu, Lidská práva, o samozvaných zástupcích všemožných náboženství, věr a bohů vůbec nemluvě. Do hávu boje za vznešené všelidské myšlenky halí lidé své zpola či zhora soukromé války s úřady, institucemi nebo režimy. Diskuse s takovými „zástupci“ nebývá snadná, neboť oni se zároveň cítí být jedinými nejpovolanějšími vykladači zastupované myšlenky i vůči ostatním lidem, k těže ideji se hlásícím.

Zvláštní kategorii tvoří lidé zastupující nikoliv ideje, nýbrž pomyslné úctyhodné množství lidstva. Jsou to ti, kteří mluví „za všechny“ („*všichni přece víme, jak to bylo*“, „*všichni si přejeme*“, „*všichni odmítají*“ atd. atd.), případně s upřesněním - pak takový řečník mluví za „*všechny slušné lidi*“, „*všechny rozumné lidi*“, za „*celý národ*“. Tento velikášský příjemný pocit zastupování takových vznešených zástupců nelze žádnému řečníku zakázat. Je pouze na posluchačích, aby si celou věc náležitě transponovali do skromnějších osobních rozměrů a za „*všemi slušnými lidmi*“ viděli pouze pana XY, který si takto neslušně zvyšuje sebevědomí a vyspravuje chatrné argumenty. Přiměřené formulace zní například: „*já se domnívám*“, „*já jsem přesvědčen*“, případně „*vyjdu-li ze základních principů demokracie, jak jsem jim já porozuměl, docházím (já!) k závěru, že...*“ Ono „já“ není v této souvislosti egocentrismus, nýbrž naopak skromnost, poctivost a řečnická ctnost. Celkem vzato tyto „falešné“ delegace představují pradávno atavistické jednání, jakého může být člověk svědkem u mnoha zvířat - tak krocan rozprostírá svůj ocas či pes ježí srst proto, aby se zdáli větší a tedy nebezpečnější, většího respektu hodnější. Jeví-li se tedy panu XY zcela reálně, že jeho hlas nebude mít potřebnou váhu, začne hovořit ve jménu Věčné pravdy, Spravedlnosti či něčeho podobně úžasného. Je to po zvířecích předcích zděděný atavistický způsob optického sebezvětšení.

Pro nás je nejdůležitější ona skutečná delegovanost, jakou člověk prožívá při každém řečnickém projevu a jednání ve jménu nějaké instituce či role (např. obhájce při soudním jednání). Taková delegovanost vždy představuje specifickou a náročnou situaci, přinášející některé problémy, o

nichž bude zvlášť pojednáno. Zde je místo pouze pro připomenutí: před každým vyřčením slova si má člověk uvědomit „za koho mluvím?“ a odpověď na tuto otázku by měla být z řeči patrna. „*Naše hnutí na základě svých východisek, na jejichž formulování jsem se podílel...*“ „*Sdílím a zastupuji zde oficiální stanovisko naší strany, podle kterého...*“ a nebo „*Dle mého soukromého názoru se věci mají takto...*“, „*Můj názor na to je...*“

Svébytným způsobem delegace je obchodní jednání, při kterém je zájem jednatelů teoreticky totožný se zájmem instituce, v jejímž jménu jedná. Zde je loajalita přímo jedním z předpokladů a požadavků takového delegačního kontraktu. Nejsou ovšem neznámy případy, kdy delegovaný nadřadí svůj zájem nad zájem delegující instituce a v podstatě pak dochází k jednání korupčnímu – delegovaný vede jednání s ohledem na svůj prospěch a zisk, nikoliv v zájmu delegujícího. Je to jistý druh zrady, vyjádřený výstižně českým lapidárním úslovím „*malá domů*“. Prý je možno se s tím setkat u sjednávání státních zakázek, ale to jistě není pravda.

Krajně delegovanými řečnickými výkony jsou již zmíněné projevy tiskových mluvčích. Člověk v této roli potlačuje veškerý soukromý názor a je pouze hlasatelem stanovisek zadavatele. Stanoviska obdrží buď přesně naformulována, případně obdrží pouze všeobecné směrnice a „*mantinely*“. V dávných dějinách byli ohlašovatelé královy vůle využíváni i tak, že byli činěni zodpovědnými za vyhlášení, která se samotnému královskému zadavateli časem rozležela v hlavě a snažil se je zprovdit ze světa. To mohlo nastat i tehdy, kdy se takové královské rozhodnutí ukázalo být nemoudré. Nápravy se dosáhlo jednoduše obviněním mluvčího, že zprávu zdeformoval. Z toho i dalšího je patrna, že být delegovaným mluvčím mocných bylo vždy povoláním spíše rizikovým a takovým je dodnes.

A závěrečné shrnutí: Mluví-li člověk jen za sebe, měl by mluvit jen za sebe.

4.2 ROZDĚLENÍ DLE EXISTENCE ČI NEEEXISTENCE SPOLEČNÉHO ZÁKLADU

Staré římské rétorické pravidlo praví: „*Contra negantem principia non est disputandum*“ - *s tím, kdo popírá sama východiska našeho usuzování, nelze vést diskusi*. O tom, co by mohlo zvýšit prosperitu vaší firmy se můžete bavit a přit pouze s člověkem, kterému to leží rovněž na srdci. Tím patrně nebude manažer firmy konkurenční. Tento zřetel, tedy přítomnost či nepřítomnost společné ideje, zájmu, hodnoty přináší další důležité kritérium, rozlišujících dva velmi důležité odlišné žánry. Máme s adresáty našeho projevu nějakou společně uznávanou hodnotu, či ne? Ve jménu čeho mohu žádat nějakou obět? Na co můžeme apelovat, k čemu a na co se můžeme odvolávat? Odpověď na otázku existence společné hodnoty může být stěží jasná, jednoznačná a černobílá. Mezi jasným ano a ne je celá škála přechodových stavů, u kterých jejich zařazení není jednoduché a bezesporné. Často se stává, že některé hodnoty jsou uznávány pouze „*deklarativně*“, aniž by měly v dané mysli reálnou váhu. Jsou to vesměs všechny tzv. vznešené hodnoty, jako je vlast, spravedlnost atp. Dovolávání se těchto hodnot se proto někdy může míjet úspěchem, i když úcty k nim budou všichni mít „*plná ústa*“. Brněnský myslitel František Vymazal kdysi řekl: „*Všichni u nás jsou ochotni umírat za řeč otců, ale vydat Gebauerovu českou mluvnicí (tedy nést určité konkrétní finanční riziko) nechtěl nikdo*“. Jde tedy o to, na jaké společné půdě se bude naše komunikace a argumentace odehrávat a kolik na tento společný základ můžeme naložit.

Nejjednodušší je pochopitelně ta situace, kdy společný zájem je jasný a zřetelný. Něco takového však nastává pouze v nevelkých množinách lidských individuí. Majitelé domu se mohou shodnout na tom, že je nutno spravit děravou střechu, protože jim jde společně o zamezení škody na jejich majetku. Obyvatelé obce se snad shodnou na tom, že je třeba vydláždít blátivý chodník. Je možno apelovat na to, že chtějí mít svou obec hezkou. Již zde se však může nalézt člověk, kterému z různých důvodů může být krása obce ukradena, nebo nebude chápat, proč se má dláždít právě *tento* chodník. Účinnost státnických apelů na občany, mající se uskrovnit v zájmu našeho dobrého jména u nějaké neosobní mezinárodní instituce, může být tak nepatrná, že je až neměřitelná.

Toto kritérium se dotýká složité filosofické a etické otázky hierarchie hodnot. Hledat a nalézt tedy to, co je pro nás společně to nejdůležitější, může být někdy těžké a někdy marné. Když největší řecký rétor Démosthenes apeluje na potřebu bezpečnosti a rozkvětu Athén, nemá příliš velký úspěch, protože si to každá skupina vysvětluje jinak. Čím větší je míra individualizace, tím tíže se hledá argument pro to, proč by měl někdo nějakým způsobem myslet nebo jednat. Řeč, která by se k nějaké společné hodnotě neodvolávala, by ovšem nutně vyzněla nesmyslně. Sebeplamennější řeč, tvrdící, že máme dělat to nebo ono by visela ve vzduchu, kdyby v ní nebylo zodpovězeno „proč?“ „ve jménu čeho?“. Každý apel musí být zakotven v něčem o čem je posluchač přesvědčen, co je jeho uznávanou hodnotou a zájmem.

Je možná komunikace i s protějšky, se kterými nic společného nemáme? Je možná komunikace s lidmi jiných „programů“, jiných souřadnicových soustav? Taková nutnost nastává nezřídka. Jak uvidíme, v podmínkách velké pestrosti světových názorů a obrazů světa je spíše vzácností a výjimkou, když nějaký bezpečný společný zájem, na kterém by bylo možno stavět, nalezneme. Především se na základě tohoto dělení je možno či nutno uchýlit k argumentaci věcí (ad rem) či nevěcné (ad dominem). O tom však bude více v kapitole, věnované samotné argumentaci.

4.3 ROZDĚLENÍ DLE PŘEDPOKLÁDANÉ MÍRY AKCEPTACE

Řečník by měl být schopen reálně určit nebo alespoň odhadnout, jak posluchači přijmou to „o co mu jde“. Možností je celá škála. Vyznačíme si krajní body. Na jedné straně je to řeč milovaného vůdce k jeho oddaným a vděčným příznivcům. Může to být třeba výroční zpráva presidenta úspěšného fotbalového klubu, nebo výzva společného idolu k tažení na ty, kteří nám všem již dávno leží v žaludku, a podobně. Zde není třeba se bát ani kritiky, ani nezájmu, a je naopak třeba počítat s pauzami na potlesk a volání „Sláva!“ Dobré přijetí může člověk čekat tam, kdy jeho sdělení doplňuje, rozvíjí, obohacuje a ladí s dosavadními názory posluchačů.

Na druhé straně škály je tzv. „vypískání“. To může nastat tehdy, kdy je již sama osoba řečníka je v daném prostředí persona non grata. a nějakým nedopatřením se tam dostala, jindy to nastává tím, že jinak lhostejný řečník sděluje posluchačům něco, co je pro ně naprosto nepřijatelné. Je to často ona informace, která s dosavadním přesvědčením neladí. Vypískání nastává tu a tam v parlamentech. Řešení jsou v podstatě dvě. První spočívá v tom, že si řečník připomene biblické „Neházejte perly sviním“ a hrdě odejde, druhé řešení, nadané ještě větší grandezdou, velí celý projev navzdory řevu a pískotu i létajícím předmětům klidně přednést jakoby se nechumelilo, uklonit se a odejít.

Předpokládaná míra akceptace je důležitá pro formulování úvodu řeči či projevu, a pochopitelně i na volbu argumentů a propracovanost argumentace. Zodpovědný řečník si udělá předem důkladný průzkum a rozbor, aby pokud možno co nejlépe věděl, na čem je a „do čeho jde“. Jak vyplynulo z předcházející kapitoly, je rozdíl, zda přinášíme informace, doplňující, rozvíjející, upevňující určitý stávající názor, či naopak přicházíme s něčím, co s ním bude v nesouladu. Rovněž jsou vždy ve hře „zájmy“, a to zjevné i skryté. Když půjdete přesvědčovat obecní shromáždění o nezbytnosti zřízení úložiště radioaktivního odpadu za jejich humny, měli byste být připraveni na ledacos. Obvykle nedochází ke krajnostem, avšak i jemnější formy nesouhlasu než pískot a létající předměty mohou řečníka vykolejit. Jde-li řečník přesvědčovat posluchače o něčem, čemu nemohou nebo nechťejí věřit, musí si uvědomit, že jde do jámy lvové. Nelze se tomu ovšem někdy vyhnout, a i ne vřele přijatá řeč často přesto alespoň v části posluchačů něco zanechá. Řečnictví může být někdy velmi rizikovým povoláním. Netřeba připomínat, že do těchto nepřijemných situací se člověk může dostat takřka jedině v rolích delegovaných. K tomu je však velmi často nezbytná i velká míra osobní angažovanosti pro věc.

4.4 ROZDĚLENÍ DLE MNOŽSTVÍ OSLOVENÝCH

Je jisté, že o jedné a téže věci bude člověk mluvit jinak pro jednoho posluchače a jinak pro tisíc posluchačů. Věcně vzato pro to není žádný důvod, protože tisíc myslí netvoří žádnou jinou kvalitu než jakou má mysl jednotlivá. Rozdíl je však v tom, že při větším množství posluchačů nelze vnímat reakci tak, jako když člověk mluví bezprostředně s jedním člověkem nebo několika lidmi, jejichž stanoviska mohou být řečníku známa a může z nich vycházet. Při větším množství oslovených není možná podobná adresnost a celá argumentace vyžaduje tedy větší šíři, úměrnou velké šíři možných námitek. Znalci ovšem uvádějí zvláštní paradoxní souvislost, která se často potvrzuje – *čím větší je množství posluchačů, tím jsou lehkověrnější*. Obalamutit tisícíhlavý zástup je, takto viděno, jednodušší než přesvědčit jednoho člověka. Rétorika a dialektika, které je možno přibližně odlišit podle tohoto kritéria „možství oslovených“, mají přes všechny rozdíly něco společného. Dialektika, tedy rozhovor, je především charakteristický tím, že není obvykle možností podobné přípravy, jakou může člověk vykonat před řečnickým výkonem. V bezprostředním rozhovoru, diskusi či polemice záleží mnohem více na bystrosti a pohotovosti. Přitom velmi často oba tyto žánry těsně souvisejí – po přednášce na určité téma se velmi často rozvine na totéž téma neformální diskuse. Řečník pak musí zvládnout daný problém v obou rovinách a lze říci, že dialektická fáze je často mnohem náročnější. Dialektika a rétorika vůči sobě stojí v dialektické jednotě. Rétorika je zvláštním případem dialektiky a dialektika je zvláštním případem rétoriky.

Zvláštním případem jsou řečnické situace, kde proti sobě sice sedí pouze dva lidé, avšak jejich diskusi sleduje početné obecenstvo. Jsou to dnes nejčastěji televizní nebo rozhlasové diskusní pořady. V takovém případě je pozornost každého účastníka jakoby rozdělena – na jedné straně sleduje logiku plynoucího rozhovoru či polemiky a musí reagovat na protivníkův postup, v neméně míře však musí myslet na to, že jde především o body u diváků a posluchačů. Očividně nekorektně vedená diskuse takto vybojovaného vítězství může znamenat ztrátu bodů u diváků, a naopak. Televize umožňuje i eristický dialog jednoho člověka s početným souborem obvykle neseriozních a nenávistných protivníků, a to za zprostředkované přítomnosti obrovského počtu přihlížejících. Snad nikde jinde není tak patrna komunikační nekultivovanost jako v již zmíněném pořadu Kotel, který takto zorganizovaný „dialog“ představuje. Zcela souhlasím se slovy herečky Vlasty Chramostové, že tento pořad je výchovou nikoliv k občanství, nýbrž k vlastnostem lůzy. Na tomto smutném hodnocení nemění nic ani to, že ti lidé mohou mít někdy notný kus pravdy. O to je to však patrně smutnější.

Z hlediska tohoto rozlišení nelze nezmínit jeden veledůležitý případ, definovaný kvantitou posluchačů. Je to hovor k davu. „Dav“, nahodile vzniklá a pouhými emocemi organizovaná množina lidských jedinců je především závažnou skutečností sociologickou. Je obecně známo, že dav je impulzivní, sugestibilní a že se v něm člověk chová jinak, než jak by se choval jako jednotlivec. Sociologické a psychologické poznatky, týkající se davu, jsou důležité pro rétoriku, protože i tato situace může nastat a před takový úkol může být člověk postaven. Pro představu je patrně nejlépe uvést krátkou ilustraci, nalézající se jako poznámka pod čarou ve spise Gustava le Bon „Psychologie davu“. Uvedená poznámka se vztahuje k jeho tezi, že na davy nelze působit logickými úvahami a že chápou pouze hrubé sdružení idejí: *„Moje první pozorování o umění působit na davy a o slabých oporách, jež v tomto směru poskytují logická pravidla, sahají do doby obležení Paříže, když jsem viděl vésti do Louvru, kde tehdy sídlila vláda, maršála V., o kterém zuřící dav tvrdil, že ho překvapili, když zhotovoval plán opevnění, aby ho prodal Prusákům. Vyšel jeden z členů vlády, G.P., velmi slavný řečník, aby promluvil k zástupům, které žádaly okamžitou maršalovu popravu. Čekal jsem, že řečník dokáže, jak je obvinění nesmyslné, a to tím, že obviněný maršál byl právě jedním z tvůrců oněch opevnění, jejichž plán se ostatně prodával ve všech knihkupectvích. K mému velkému překvapení – byl jsem tehdy velmi mlád – promluvil zcela jinak: „Spravedlnosti bude učiněno zadost“, vzkřikl řečník, obraceje se k zajatci, „a to neúprosně. Dovolte jen velitelství národní obrany, aby provedlo váš*

rozsudek. Prozatím dáme zajatce uvězniti." Dav ihned uspokojen tímto zdánlivým zadostiučiněním se rozešel a maršál se mohl za čtvrt hodiny vrátit do svého bytu. Byl by však býval nepochybně ubit, kdyby byl řečník před rozrušeným davem rozvinul logické úvahy, které se zdály mému mládí docela přesvědčivými." (Gustav Le Bon, Psychologie davu, Praha 1946 str. 75-76)

Nízké oceňování inteligence i ethosu davu je rozšířené a patrně do značné míry opodstatněné. Brněnský myslitel František Vymazal k tomu řekl: „*Jakýkoliv velký zástup lidí je lůza, i kdyby to byli samí dvorní radové*“. Z druhé strany však bývá připomínáno, že dav je možno stejně dobře nadchnout i pro myšlenku ušlechtilou, kterou by třeba jinak nebylo možno dostat přes racionální bariéru pragmaticky soudné mysli samostatně uvažujícího člověka. Stojí za to připomenout, že řeči galilejského tesaře Ježíše z Nazareta byly často v podstatě přijaty a dále šířeny „davem“. Mluvit k davu je prostě třeba umět. O ošidnosti tohoto umění však svědčí významový posun pojmu „demagog“. Původně to bylo celkem kladné ocenění řečnickovy schopnosti mluvit k lidskému zástupu, být jeho rádcem a vůdcem.

4.5 ROZDĚLENÍ DLE MÍRY ODBORNOSTI

Při jednání o řeči či přednášce, kterou máte někde proslovit, je nezbytné se zeptat „co to má být“. Je možno si vytyčit stupnici – populární přednáška, populárně naučná přednáška, odborná přednáška, vysoce odborná přednáška pro znalce a specializované odborníky. Se stoupající mírou odbornosti obvykle stoupá nárok na věcné a logické seřazení látky a klesá možnost či nutnost uplatňování řečnických ozdob, ilustrací a příměrů i nutnost přísně pedagogického postupu. V proslovu pro odborníky je možno užívat odborných výrazů a do jisté míry i odborný žargon. Z hlediska náročnosti přípravy je ovšem náročnější přednáška pro laiky, tedy tzv. populárně naučná. Tento text musí být strukturován pedagogicky a psychologicky, vysoce specializovanou vědu zde musíme podávat v jednoduché osnově.

I v ryze odborném slohu existují dva styly. První z nich, u nás obvyklejší, se nazývá **teutonský**. Je to styl hutný, často svou hutností až nesrozumitelný, je podán suše a se zvířecí vážností. Značná část času i látky bývá věnována dějinám řešení dané otázky, k čemuž pak řečník spíše na okraj přičiní několik svých poznámek. Odlišný je odborný styl **anglosaský**, vyznačující se odlehčeností, uplatněním určité míry řečnických ozdob a případně i anekdot. Na člověka zvyklého na styl teutonský působí tento anglosaský styl povrchně a málo fundovaně. Anglosaský styl však bývá ohleduplný k času posluchačů a nezatěžuje je historickými úvody a detaily, které je možno získat na jiném místě a z jiných zdrojů. Navzdory jisté zdánlivé ležérnosti může být skutečné reálné kvantum transferovaných a hlavně pochopených a přijatých informací v anglosaském stylu větší.

Ať již přednášející zvolí jakýkoliv styl, může mu pomoci několik rad, které napsal H. Selye v knize „K záhadám vědy“: „*V přednášce neuplatňuj víc než tři procenta svých vědomostí z příslušného oboru. Přednáška nemá být odříkáním publikované práce, a to pochopitelně ani vlastní. Přednášku se neučíme nazpaměť a příliš podrobné poznámky kazí řečnický styl. Rozvlácnosti se člověk vyhne, když si zásadně ujasní ke komu bude mluvit a kolik času bude mít. K heslům si pak připiše čas, který může jednotlivým otázkám věnovat. Proti lhostejnosti posluchačů lze nejlépe bojovat tím, že se jim člověk dívá přímo do tváře. Vyhledejte si dvojici očí a mluvejte přímo k nim. Potom přeneste svůj pohled na jiného posluchače a mluvejte opět přímo k němu. Největší chybou je přehnaná plachost, nutící mít pohled zabořený do poznámek*“.

4.6 ROZDĚLENÍ DLE CÍLE ŘEČNICKÉHO VÝKONU

V každé řeči by mělo člověku o něco jít, každá řeč by měla mít svůj cíl. Je velmi dobré, když posluchač tomuto cíli porozumí tak, jak byl řečníkem míněn a vyřčen. Ciceronovo vystižení úkolu

stojícího před řečníkem nám pomáhá pochopit, že jsou ony tři základní cíle, které mohou být v každé řeči přítomny v různém poměru:

1. pobavit,
2. poučit,
3. nasměrovat vůli a pohnout jí.

Nejdůležitější jsou však obvykle ony dvě oblasti, obracející se **k věděni a k vůli**. Do první skupiny patří řeči, jejichž cílem je pouze předání informace, tedy poučení. Jsou to řeči, které nepředpokládají, že by posluchači měli následkem slyšeného nějakým určitým způsobem jednat nebo nejednat, ba dokonce se neočekává ani souhlas nebo nesouhlas. Tak například přednáška o původu vesmíru, o geologické stavbě Českomoravské vysočiny nebo o rozvoji řemesel v Čechách v 19. století bude nejspíše ležet pouze v oblasti vzdělání a poučení. Nemohu však zamlčet jistou osobní zkušenost: ona ani tato odtažitá zkušenost nemusí být vždy přijata bez odporu. Na ten může přednášející narazit na nejnepředpokládanějších místech. Řečník musí vždy počítat s tím, že v každém populačním vzorku je jisté procento lidí, kterým nebude nikdy nic „recht“ a další procento těch, kteří vidí v námitkách proti čemukoliv vítanou možnost sebezviditelnění. I ryze poučná řeč může mít přesto svůj akční smysl a výsledek - probuzení zájmu o daný obor, vyšší ocenění určité skutečnosti a podobně.

Jinak je tomu v žánrech „agitačních“, jejichž název pochází z latinského slovesa *ago*, které znamená *jednat, konat, činit*. V těchto řečech ustupuje často do pozadí poučení a cíl je především v oné viditelné a zřetelné koncovce, kterou je čin, akce. Je pochopitelné, že pro tuto svou verifikovatelnou koncovku jsou tyto rétorické výkony náročnější a výsledek je také takřka exaktně měřitelný. Kolik lidí se přihlásilo (koupilo si nabízený výrobek, změnilo své jednání atp.)? Je pochopitelné, že pohnout člověka k nějakému jednání, k činu, je mnohem náročnější než mu pouze zprostředkovat neutrální informaci. V ohlédnutí se za dějinami přesvědčování a agitace se objevuje celkem pochmurný obraz. Agitace obracející se k předsudkům, pudům a podobným temnějším stránkám člověka bývají zhusta účinnější než agitace apelující na něco vyššího a vznešeného.

Prvek jisté zábavnosti by sice neměl chybět v žádném projevu, tedy ani naučném či agitačním, avšak je možno si představit rétorické výkony, jejichž cílem je především zábava. Je to jednak společenská konverzace, která má svůj smysl především ve své zábavné komponentě, ale stejně tak jsou tímto směrem zaměřeny i sevřenější útvary vypravěčské. Zábavno činí řeč provzdušněnou a stravitelnou. *Ridentem verum dicere quid vetat? – Co brání říkat pravdu s úsměvem?* Ptá se Horatius a má v této básnické otázce pravdu. Pochopitelně tomu nebrání nic. Je největším řečnickým uměním podat i vážné věci mile úsměvnou formou. Mnoho lidí se sice domnívá, že co dělají se zasmušilou tváří, je automaticky moudré, ale to je kolosální klam.

4.7 ROZDĚLENÍ DLE DÉLKY

Řečnické výkony je užitečné rozlišovat i dle času, který jim bude věnován. Nejkratšími žánry jsou oslovení a přípitek. Jsou to obvykle slavnostní proslovy, ne delší než několik vět, v nichž by neměl chybět vtíp a jistá originalita. Poněkud delší je diskusní příspěvek, případně řečnický příspěvek při sympoziu, obvykle limitovaný 15 – 20 minutami. Diskusní příspěvek obvykle vyplývá z přednesené látky a z celkové situace, proto má „jít přímo k věci“ a nemusí mít všechny obvyklé složky rétorického projevu. Stručnost je zde největší ctností. Příspěvky, které se při sympoziích přednášejí podle stanoveného harmonogramu, mají stanovenou délku, která je předpokladem dodržení programu a tedy i toho, že dojde na všechny ohlášené řečníky. Nedodržení časového rozsahu svého příspěvku je elementární nezdrovilostí. Většina řečníků obvykle asi nedokáže určit, jaký rozsah se do stanoveného času vejde – při zkusmém čtení se čte obvykle rychleji a nepočítá se s časem na příchod k řečništi, odchodem zpět na místo atp. Dobrým vodítkem může být údaj, pocházející z doby, kdy se psalo psacím strojem a normostrana měla 60 znaků na řádku a řádků 30, tedy celkem 1800 znaků. Hlasité přečtení této stránky trvá 5 minut. Dle počtu znaků si lze potřebný čas z tohoto údaje vypočítat.

Je dobré si zásadně připomenout, že krátká řeč je vždy alespoň jadrná, promyšlená nebo úderná, a co nelze říci stručně, nestojí za to, aby bylo vůbec řečeno. *Umění být nudným je velmi jednoduché – chtěj říci všechno.*

Delšími žánry jsou *přednášky a řeči*. Jejich délka se pohybuje mezi 60-90 minutami, což je dáno někdy složitějšími předběžnými poznámkami, které připraví půdu pro vlastní látku, objemem předávané informace a dále obvyklou složitější stavbou. Mez 90 minut je nutno považovat za únosné maximum, výrazně již přesahující psychologicky změřenou dobu, po kterou je člověk schopen udržet pozornost. Delší jsou pak pouze tzv. *řeči jubilejní*, které ovšem nevysilují posluchače, protože v nich obvykle o nic nejde a posluchači se mohou během řeči kamkoliv na jakoukoliv dobu vzdalovat, aniž by o něco přišli. Rekordem v délce souvislého projevu jsou patrně řeči Fidela Castra, trvající až 6 hodin. Tato skutečnost je vysvětlitelná jak latinskoamerickými podmínkami, tak i nespornou charismatičností řečníka. Nepochybně zde bude přítomen i prvek řeči jubilejní.

4.8 DĚLENÍ DLE OBSAHU

Klasické je dělení rozlišující řeči soudní, náboženské, politické a příležitostné. I zařazení našeho budoucího rétorického výkonu do některé z těchto kategorií je dobré si uvědomit. Každá z těchto kategorií má své specifické zákonitosti. Ty jsou obvykle vyučovány v rámci konkrétní profesní přípravy.

4.9 KONTROLNÍ OTÁZKY A ÚKOLY

1. V čem je rozdíl mezi komunikační akcí, kterou vedete „ve své režii“ a tou, při které někoho nebo něco zastupujete?
2. Vybavte si, kdy jste byli naposled v té a kdy v oné komunikační situaci.
3. Jakým způsobem ovlivňuje stavbu řeči předpokládaná míra souhlasu s vašimi tezemi?
4. Řečníci se prý dělí na ty, kteří nevědí jak začít, a ty, kteří nevědí jak skončit. Do které kategorie patříte vy? Dodržujete přidělený čas?
5. Jaký je váš odborný styl? S jakým se nejčastěji setkáváte? Kterému dáváte přednost?

5. METODIKA PŘÍPRAVY ŘEČI A JEJÍ REALIZACE

Nadešla chvíle, ve které člověk již ví o teorii řeči a komunikace již tolik, že může usednout k dílu. Může se to zdát být podobné jako v medicíně, kdy je medik k živému pacientu „puštěn“ se skalpelem teprve tehdy, kdy je jisto, že dané umění bezpečně ovládá. Mnohý možná namítne, že medicína a rétorika je něco úplně jiného. Není to tak zcela pravda. Mají mnoho společného – slovo může být stejně nebezpečné jako nůž, a někdy může být dokonce ještě nebezpečnější než kulomet. V této části tedy již půjde takřka o praxi. Jde o to, co musí řeč mít, aby měla hlavu a patu a k tomu i obsah.

5.1 ZÁKLADNÍ ČÁSTI ŘEČOVÉHO (KOMUNIKAČNÍHO) CELKU A JEJICH POSLÁNÍ

Nyní, když jsme schopni posoudit, zda je, či není nutno mluvit, kdy si dovedeme ujasnit naši situaci a víme, co nás může čekat, usedneme, položíme před sebe čistý papír (otevřeme soubor) a začneme připravovat řeč. Za „řeč“ zde můžeme považovat cokoliv – od dotazu, kterým chceme získat na studijním oddělení potřebnou informaci, až po dvouhodinový slavnostní projev. Naše základní osnova nebude na první pohled nic nového a světoborného, protože každá sebekratší i sebedelší řeč má právě tyto části s naprosto stejnou funkcí. Jsou to části známé nám již od první slohové úlohy, kterou jsme psali někde ve druhé třídě. Je to

- a) Úvod
- b) Stat'
- c) Závěr

Může se to zdát banální, ale nic lepšího ještě nikdo nevymyslel. To proto, že to odpovídá nejšíře pojaté elementární situaci, jaká nastává jak při rozmluvě dvou lidí, tak při řeči k tisícíhlavému zástupu.

Když se tedy v této kapitole seznámíte s funkcí těchto částí řeči, pokročíte o značný kousek výše. Slyšet totiž řeči bez úvodu, bez závěru, či řeči, které jsou jedním nesouvislým klubkem myšlenek, není nijak vzácné. Slyšel jsem i předvolební řeč jednoho uchazeče o místo v parlamentu, jehož řeč měla zcela originální formu „smyčky“ několika neustále se opakujících vět. To bylo ovšem opodstatněno tím, že lidé bez většího zájmu tohoto rétora mýjeli či obcházelí a pokračovali v chůzi dále.

a) Úvod

Úvod jakéhokoliv slovního projevu je tak důležitý, že když člověk pokazí tuto fázi, leckdy už zbytečně mluví dál. Úvod je totiž ta část řeči, ve které se musíte postarat o to, aby vás posluchači poslouchali. Sloveso „poslouchat“ ovšem pouze velice slabě vyjadřuje to, o co jde. I po špatném úvodu zůstanou posluchači obvykle z různých důvodů na místě a neodejdou, což si řečník může mylně vysvětlit tak, že ho poslouchají. To je ovšem omyl. Člověk pochopitelně může zavřít oči, a pak nevidí, uši však „zavřít“ nemůže, a proto, zdá se, přece také nemůže přestat poslouchat, je-li v dosahu řečnickovy mluvy! Ono je tomu ovšem tak, že člověk může slyšet a neposlouchat. Pozorný a vnímavý poslech každé řeči předpokládá jistou intelektuální námahu – jde o překódování a ukládání slyšené látky, vybavování vlastních vědomostí atd. Pozornost, jakou vyžaduje skutečně plnohodnotné „poslouchání“, nemusí být méně namáhavá než výkon řečníka. Člověka je možno donutit či zmanipulovat do té míry, že bude sedět ve vámi ozvučeném prostoru, nelze ho však donutit k tomu, aby poslouchal pozorně. Jedno lidové přísloví říká, že *je možno přivléci koně k potoku, ale nelze ho donutit, aby se napil*. Jakmile se člověk přestane poslechu takto aktivně věnovat, zvukové vlny sice rozehvívají jeho bubínek a ten skrze trčínek a kovádlíku přenáší vzruch do mozku, ale tam to vše končí, jako když někde vytéká voda z kohoutku rovnou do kanálu. Tedy jedním uchem tam, druhým

ven. Úvod řeči má zajistit, aby posluchač onu přijímací aparaturu vůbec zapnul a dále pak již jde pouze o to, aby ji udržel po dobu vaší řeči v chodu. Proto je podle antického dělení hlavním smyslem úvodu *captatio benevolentiae* – doslova „chytání přízně“. Jde o vytvoření kladného vztahu mezi posluchačem a řečníkem, o navození zájmu a zvědavosti.

V úvodu tedy především ve zkratce vysvětlíme o čem a proč budeme mluvit. Zvláště tehdy, když jste téma zvolili sami, je zde povinnost vysvětlit i to, z čeho vyvozujete své přesvědčení o nutnosti či užitečnosti zvoleného tématu. Již v úvodu řečník také „nastavuje vysílací frekvenci“, tedy vytyčuje vztah mezi předpokládaným myšlením a přesvědčením posluchačů a tím, co jim přináší. Toto nastavení může mít několik poloh.

I. Nastavení konfrontační.

Řečník se v takovém případě snaží rozdíl mezi odmítanou tezí (či dosavadním přesvědčením posluchačů) a svým tvrzením již v úvodu co nejvíce zveličt. Své tvrzení předkládá jako jedinou pravou a pravdivou vědeckou či zjevenou pravdu, zatímco potíraný názor je označen za nesmyslné teorie, vrchol hlouposti a nevědomosti, neověřené výmysly atd. atp. Již v úvodu se proto objevují formule „*dokáží vám*“, „*přesvědčím vás*“, „*vyvrátím argumenty odpůrců*“. Odpovědí posluchačstva na takové holedbání může být sice zájem, avšak zájem podbarvený negativním „*to ještě uvidíme, chlapče*“. Konfrontační nastavení je velmi nešťastné. Řečník k němu může tíhnout na základě mylné a zavádějící analogie, pocházející z mechaniky či termodynamiky. Prostup tepla stěnou je skutečně tím větší, čím je větší teplotní rozdíl mezi oběma stranami překážky. V rétorice však tato zákonitost neplatí. Psychologie nás dokonce učí, že i člověk, který sám nemá o svých vědomostech v nějakém oboru valné mínění, je bude bránit jako lev, když mu je někdo bude brát, zpochybňovat nebo zesměšňovat. Věta „*Dokáží vám...*“ působí na posluchače jako výzva na souboj, na jehož konci má být jasno, že řečník je chytřejší než posluchači. Konfrontačním naladěním tak již v samém začátku svého projevu nejspíše naladíte posluchače proti sobě. Citujme zde výstižná slova jednoho poslance Evropského parlamentu za ODS: „*Čím fundamentálnější jsou postoje protivníků, tím bojovnější jsou metody vedoucí k prosazování protivných stanovisek. Postupná militarizace našeho myšlení v nás probouzí teroristické choutky*“. Vzhledem k tomu všemu je tedy slušné i taktické zvolit a deklarovat již v úvodu nastavení paralelní.

II. Nastavení paralelní. (konciliantní)

Při tomto nastavení řečník neklade svoje argumenty a teze proti jiným tezím, nýbrž vedle nich. Již v úvodu vyzdvihne tuto skutečnost a uvede tak následující řeč slovy jako: „*Mou snahou bude seznámit vás s některými dalšími a méně známými aspekty této problematiky...*“, „*Vynasnažím se obohatit vaše poznatky a vědomosti o novou možnou interpretaci shromážděných fakt...*“, „*Pokusím se vám nastínit některá další možná řešení našeho společného problému...*“ Položí-li pak řečník pomyslný otazník nejen nad tezemi „*protivníků*“, ale i nad svými závěry, neprobudí již v samém úvodu onu imunitní bariéru, které vděčíme za integritu naší mysli. V anglosaském řečnickém stylu je již v samém úvodu takřka povinná anekdota. Tato anekdota (na které by sice neměl růst mech, ale nemusí to být žádný trháček) má zvláštní funkci - je to signál, kterým je řečeno: *přicházím vám něco předložit k úvaze, je to můj názor, a nehodlám vám zarážet klín do hlavy*.

Působí rovněž dobře, když člověk v úvodu skromně přizná, že téma je větší, než je on sám schopen obsáhnout. Lidé nemají rádi mistry světa, kteří je z nedostupných výšin přichází spasit svou chytrostí. I skromnost však má své meze. Řečník, který v úvodu prohlásí, že neměl čas se připravit a že látce příliš nerozumí a vlastně ani neřekne vůbec nic nového, je stíhán nevyslovenou otázkou, co že chce tedy vůbec vyprávět a proč je okrádá o čas. V úvodu se sluší naznačit, o čem bude řeč, avšak nesmí tím být již zahájena přednáška. V úvodu se tedy řečník po ostří nože blíží k bráně posluchačovy aktivní pozornosti a pokouší se ji otevřít.

Úvod by měl rovněž být proporcionální k délce řeči a měl by jí i stylově odpovídat – není dobré stavět sloupořadí před kůlnu. Je pochopitelné, že by řečník v úvodu neměl slibovat nic víc, než co jeho řeč nakonec skutečně může přinést. Protože však člověk ví, co v jeho řeči skutečně je, až teprve tehdy, když ji má hotovu, existuje velmi dobrá rada – úvod psát až nakonec.

Úvod je (rovněž) jednou z nejdůležitějších částí řeči. Již v úvodu můžete, obrazně řečeno, vyhrát nebo prohrát.

b) Stat'

Ve statí je obsaženo jádro naší argumentace, to, co chceme říci. Zde je pochopitelně výrazný rozdíl mezi řečí či přednáškou naučnou, ve které nevedeme polemiku s žádným názorem a kde jde ve statí pouze o to, aby byl dodržen pedagogický postup od známého k neznámému a od jednoduchého k složitému. Jiná je situace u žánrů agitačních, ve kterých jde o změnu názoru s více nebo méně související změnou postoje k něčemu a s tím související změnou jednání. O určitou „změnu“ v myšlení posluchačů jde ovšem vždycky, jinak by byla řeč nejspíše zbytečná a bylo by lépe společně mlčet. Je-li ve hře změna, pak je možno rozlišovat, několi základních možností. Vše si můžeme názorně a graficky představit na tomto příkladu:

Komu to připomíná zeď, ve které je otvor, tedy jakési okno, ten má úplnou pravdu. Zeď s oknem je velice stylizovaným obrazem lidské mysli. Okno zde představuje „prostor“ výroků, názorů a tvrzení, se kterými oslovovaný člověk souhlasí, zatímco zeď představuje názory, se kterými u něj narazíte. V onom okně by mohlo tedy být napsáno „ano“, zatímco každá ta cihla znamená vůči něčemu „ne“. V lidské mysli je ovšem často i oblast, ve které ano více nebo méně plynule přechází v ne, ale to můžeme zatím pro přehlednost nechat stranou. Nuže, řečníkovi jde obvykle o to, aby s tímto profilem (třeba jen v některém jeho místě) něco udělal. První takový možný cíl sem z tohoto hlediska vlastně zdánlivě ani nepatří – je to totiž:

I. Obtažení profilu.

Řečník zde v podstatě neříká nic nového, nýbrž zdánlivě pouze opakuje to, co zdá každý nazpaměť. Tato rétorická situace a snaha se vyskytuje často v řečech uvnitř společenských celků, které spojuje nějaký zájem nebo myšlenka. Tam bývá čas od času nutno tuto myšlenku připomenout, a to zejména tehdy, kdy se může zdát, že se příslušný profil oddělující ano a ne začíná „rozjíždět“ a rozmlžovat. Tak například kdyby při výroční schůzi okrašlovacího spolku řečník sáhodlouze připomínal stanovy spolku, úmysly jeho zakladatelů, jimi definované cíle a poslání, může to mít právě onen velmi dobrý smysl. Řečník může mít pocit nebo obavu, že se ze spolku stává něco jiného, než čím měl být, že mu například jde více o komerční výsledek než o samotné zkrášlení, či že pořádá akce, po nichž naopak zůstává v městě ještě větší nepořádek. Řeči s tímto cílem bývají věnovány jak počátkům, základům a smyslu existence spolků, stran a církví, ale i států a kultur. Bylo kdysi i hnutí „Bud'tez

věcem vrácena jejich jména". Čas od času je třeba provést takový úklid a vrátit rozběhlé skutečnosti a pojmy do jejich náležitých mezí. Obtažení kontur se děje pochopitelně v rámci společné souřadnicové soustavy, jde nakonec i o její zvýraznění a znovuzviditelnění, o odstranění následků všech možných driftů, erozí a diverzí. Tuto náplň mají často jubilejní řeči, které však bývají obvykle dlouhé a nudné. Někdy by bylo možno vše vyjádřit velmi jednoduše: „Vážení přátelé, když se ohlédnu zpět a uvědomím si, co jsme původně chtěli, mám dojem, že jsme v tom a v tom někam ujeli“. A bylo by to. Povahu „obtahování profilu“ má tedy velmi mnoho řečí náboženských (skoro všechna kázání) a politických. Připomínání toho, co by mělo být, se ovšem může velmi snadno proměnit v mlácení prázdné slámy nebo házení hrachu na stěnu.

II. Zvětšení profilu.

Bystrý student již ví, o co jde. Ano jde zde o to, aby posluchači schválili, tolerovali a připustili něco, co doposud odmítají. S řečmi tohoto druhu se v současnosti roztrhl pytel, a bude jich ještě více. Celá kampaň přípravy na vstup ČR do Evropské unie byla jedním obrovským rétorickým výkonem, majícím odstranit vědomé, nevědomé i podvědomé, rozumné i nerozumné strachy z blížící se nové situace. Nyní se totéž opakuje s Ústavou EU, přijetím Turecka a dalšími otázkami. Děje se to, dle pravidel tohoto řečnického cíle, poukazem na neexistenci podkladů pro obavy, na jejich mnohem menší velikost, na jejich přechodnost, či na jejich nezbytnost (zanedbatelnou vzhledem k výhodám). Přesvědčování se tedy děje v rovině informací – „není pravda, že prudce stoupnou ceny“, „není pravda, že se vzdáme suverenity“, „není pravda že nás vykoupe a zaplaví cizí kapitál“. Dalším způsobem zvětšování profilu je nová definice, resp. nové relace: „ceny se jistě uvedou do pohybu, ale v rámci zcela nových vztahů mezi příjmy a výdaji“, „státní suverenity má dnes zcela jiný význam, než jak byla doposud chápána, a v tomto novém smyslu se naopak posílí“, „průnik kapitálu je jedním z průvodních znaků fungující a efektivní globální ekonomiky, na které profitují všichni zúčastnění, tedy i my“.

Podobný cíl i postup je používán při odstraňování obav z cizinců, jaderné energetiky, geneticky upravovaných potravin atp. Podobně je možno v cestě stojící cihly odstraňovat i dalšími zmíněnými metodami. Je nutno pouze upozornit na to, že jednotlivé metody nelze kombinovat, tedy

argumentovat například tím, že zdražení jednak v žádném případě nenastane, za druhé bude pouze přechodné a za třetí, že si časem zvykne. To bychom dopadli jako ta sousedka, obžalovaná z toho, že nevrátila vypůjčený hrnec. Bránila se důkladně a přesvědčivě takto: „*Jednak jsem si žádný hrnec nepůjčila, za druhé jsem ho dávno vrátila a za třetí je stejně děravý*”.

III. Zmenšení profilu.

Tu a tam stojí řečník před úkolem, který je možno vyjádřit takto: Lidé jsou ke skutečnosti ABC lhostejní a neteční, nebo ji dokonce schvalují, ale je nutno dosáhnout toho, aby ji odmítali. Jde tedy v podstatě opět o změnu nastavení systému rozlišování ano-ne. V současné době je možno být svědkem několika kampaní, majících tento cíl. Je to například tažení proti kouření, snažící se tento tolerovaný nebo schvalovaný jev přesunout do oblasti jevů netolerovaných a odmítaných. Podobná je snaha dosáhnout změny v oblasti stávajícího benevolentního postoje veřejnosti k nedodržování dopravních předpisů, zejména nejvyšší povolené rychlosti. Takové jednání je namnoze považováno za neškodný sportovní rozmar. O tom svědčí například televizní přiznání jedné krasavice, která s úsměvem pravila, že ráda jezdí rychle, a že jednou jela po dálnici rychlostí 230 km/hodinu. Podobné apely zmenšující profil tolerance bývají zaměřeny daňovou nekázeň, či na poměrně shovívavé hodnocení činů s rasistickým podtextem. Argumentace je zde většinou vedena tak, že je ukazována bytostná souvislost onoho jednání nebo skutečnosti s něčím, co oslovovaní jasně odmítají. Děje se tak zcela jednoduchým sylogismem – jistě jste odpůrci jednání, která ohrožují lidský život, a toto je ve skutečnosti jedno z nich. Měli byste být tedy netolerantní i k tomuto jevu.

O zmenšování profilu akceptovaného šlo nakonec i ve slavných Démostenových řečech. Mluvil v nich k Athéňanům, kteří na rozdíl od něj považovali dění v Makedonii za něco, co pro ně nepředstavuje žádné ohrožení a co je tedy nemusí nijak zneklidňovat. Démostenés se jim snažil svými pečlivě vybranými a v souvislost spojenými informacemi i emotivním důrazem na historické poslání Athén vnuknout netoleranci vůči jednání makedonského krále Filipa i jeho syna Alexandra. Jak jistě víte, celkem neúspěšně.

c) Závěr řeči

V závěru řeči má řečník poslední možnost ještě jednou redundantně zopakovat, co měl na mysli a o co mu šlo. Někdy se teprve do závěru klade nový ve stati nepoužitý silný argument, spojený i se zesíleným působením na city posluchačů. Hodí se sem i názorná, mobilizující myšlenka. Lze se ovšem setkat i s tím, že řečník soustředí celý závěr pouze do jedné sugestivní otázky. Obvykle je však závěr místem, na kterém je ještě možno reagovat na jevy, prozrazující, že posluchači některým místům řeči nerozuměli, že v nich některá místa vzbudila nevoli nebo naopak je zjevně potěšila. Řečník má možnost podle své úvahy a strategie tyto nejasnosti krátce osvětlit a ona citlivá místa, která probudila čitelné reakce buď zmírnit, případně „nechat tak“ či podtrhnout, vyostřit a radikalizovat. Někdy neškodí vrátit se ještě k některým pojmům či formulacím, které jste použili, a ještě jednou je precizovat. Nepominutelnou součástí závěru řeči je poděkování za pozornost. Nectností

je závěr nastavovaný, při kterém řečník končí „naněkolikrát“, když si postupně vzpomíná na další a další dodatky. To již bývá provázeno zvedáním se posluchačů ze sedadel a snahou být co nejrychleji u šatny.

5.2 POSTUP PŘÍPRAVY ŘEČNICKÉHO DÍLA

„Četl jsem na vlastní oči v jednom anglickém spise, že řeč jistého člena parlamentu byla dobře vypracovaná, avšak velice rozumná.“

G.Ch. Lichtenberg

Postup přípravy řeči je dokonale propracován již antickými rétory. Jejich základní body tvoří dokonalou osnovu, kterou toliko obohatíme několika detaily.

Volba tématu

Jsme-li postaveni před úkol „promluvit“, je první otázkou volba tématu a název našeho rétorického vystoupení. Mohou zde nastat v zásadě dvě situace. Buď je nám téma zadáno, nebo je volba tématu ponechána na nás. Oba případy mají své výhody a nevýhody. Je-li nám téma zadáno, nemusí se nám vždy hodit. Může se týkat látky, kterou třeba dokonale neovládáme nebo je nám dokonce zcela cizí. Je dobré v takovém případě zjistit, zda zadavatel na tématu trvá, nebo je to pouze náhodný nápad. Zpracování tématu, které není člověku úplně blízké a známé, představuje sice vždy poněkud větší námahu, ale na druhé straně právě tím roste řečnickova řečnická kvalifikace a rozšiřuje se jeho obzor. Je možno chápat i oprávněnost takové objednávky: posluchače zajímá, jak se právě vy díváte na to či ono. Řeč se zadaným tématem má též tu nespornou výhodu, že odpadá jinak nezbytné úvodní vysvětlení, proč mluvíte právě o tom či onom.

Pokud si řečník může zvolit téma sám, je někdy postaven před nesnadnou volbu. Dokáže-li postihnout zájem posluchačů a vyjít jim svým tématem vstříc, má zaručenu polovinu úspěchu. Vzhledem k tomu, že kvůli programům a pozvánkám musí mít zadavatel často název přednášky s určitým předstihem, je třeba volit takový, který by příliš nesvazoval, avšak přitom nesmí být natolik obecný, aby byl nicneříkající. Je to jistě pouze otázka osobního vkusu a ethosu, avšak není patrně vhodné, aby řečník zvolil téma příliš kontroverzní, či téma, ve kterém by se kriticky dotýkal hostitelské instituce. Jiná situace panuje při odborných a vědeckých akcích, kdy se předpokládá, že příspěvek bude vzat z oblasti, ve které může řečník ostatní účastníky obohatit. Co nejdůkladnější seznámení s prostředím, ve kterém má řečník mluvit, je dobré i proto, aby byla správně nastavena „míra odbornosti“. Stanovením a odsouhlasením tématu začíná vlastní práce. Její první fází je:

Vyhledávání (heurésis – inventio)

Na základě stanoveného tématu začne řečník shromažďovat materiál, který v přednášce použije. Je pochopitelně nutno mít určitou základní předběžnou koncepci, která bude pro výběr materiálu určující. Řečník by měl již při volbě tématu alespoň přibližně vědět, kterým směrem svůj výklad povede. I to bude do jisté míry ovlivňovat proces shromažďování látky. Shromážděný výchozí materiál má surovou podobu vlastních poznámek k tématu, odkazů na příslušné pasáže v literatuře, citací, dat, statistických údajů a všeho další vhodné látky. Neměly by chybět ani ty hlasy, které představují jiný pohled na věc, než jaký sami zastáváme.

Třídění (taxis – dispositio)

Shromážděný materiál představuje zatím teprve beztvorou směs, kterou je nutno roztřídit a seřadit. Děje se tak na základě upřesněné představy o obsahu, zaměření a vyústění celého díla.

Mnoho materiálu je často vyřazeno, jelikož každá řeč musí mít jednu a pouze jednu hlavní myšlenku. Nezařazený materiál však není pro věc „ztracen“. Představuje jakýsi širší terén, dodávající řečníkovi jistotu. Nemá pak pocit, že jde po provaze velmi úzkých vědomostí, vedle kterého a pod nímž zeje propast nevědomosti. Materiál, existující v této chvíli ještě v mnoha různých surových formách, je seřazen do logické linie, ve které na sebe jednotlivé části navazují. Tato i předcházející fáze se týká takřka výlučně stati – závěr a úvod se zpracovává až zcela nakonec.

Stylizace (lexis – elocutio)

V této části přípravy jsou různorodé poznámky textově zpracovávány, logicky propojované teze dostávají jasné formulace. Dospěje-li příprava až do tohoto místa, je řečník velmi často látkou tak prosycen a přesycen, že se mu o ní může v noci i zdávat. To je z jednoho hlediska dobré, protože se tak látka „dostává pod kůži“, z jiného hlediska je však vhodné právě zde udělat pauzu a práci na nějaký čas přerušit. Když se pak člověk k tématu po určitém čase znovu vrátí, je schopen kriticky posoudit logické i stylistické nedostatky. Má-li člověk nyní již před sebou celou kompozici řeči, musí se často bolestně loučit jak s větami, které se mu povedly, ale do kompozice se nehodí, stejně jako je někdy těžké loučení s pracně sehnanou látkou, která vybočuje z tématického rámce. Stylizace je tedy fází, ve které musí člověk často i několikrát své dílo tvrdě přestavět, cenzurovat a proškrtat. Je třeba se zbavit pocitu, že je nutno říci všechno – takové řeči pak nemají konec.

Mluvená řeč se stylisticky výrazně liší od textu, který bude prezentován v tištěné podobě. Jinak řečeno - co zní hezky z řečnického stánu, vypadá podivně "černé na bílém" a naopak. To je třeba si neustále uvědomovat. Rozdíl se týká nejen nároků na logickou stavbu a věcnost celého projevu, ale i délky a rozvitosti vět, použitého slovníku atd. Přípravuje-li řečník text, který bude zároveň otištěn ve sborníku, je často jediná možnost – vypracovat dvě více či méně odlišné verze, mluvenou a tištěnou. Pokusy o kompromis končí obvykle jako bastard, který není ani k přednesu, ani k čtení. Možnost zveřejnění písemné verze řečníka úžasným způsobem osvobozuje od pokušení odbíhat od jasné linie k detailům, vsuvkám a poznámkám - to vše snese a může obsahovat právě psaný text. Ve fázi stylizace je projev obohacován „ozdobami“, tedy příklady, podobnostmi a příklady. Na konci této části je před námi vysoce propracovaný polotovar, který čeká na

Naučení, osvojení (mnémé – memoria)

Je-li zde použit výraz „naučení“, nemusí to nutně znamenat, že by se řečník musel vždy naučit řeč nazpaměť. Výstižnější, avšak méně srozumitelný je proto termín „osvojení“. Součástí osvojení je i rozhodnutí, jakým způsobem bude řeč přednesena. V zásadě je několik možností. Jednou je naučit se řeč doslova zpaměti. Tento způsob je poměrně častý v propagačních a některých naučných přednáškových akcích, kdy přednášející není autorem textu. Je to styl průvodců po hradech a zámcích, stejně jako obchodních cestujících náběžících kde co. Naučení se řeči nazpaměť působí sice poněkud živěji než čtení, avšak nezřídka vede tento způsob osvojení k jistému „odhrkání“. Několikrát opakovaný a postupně dokonale zpaměti naučený text může již svou plynulou reprodukcí s pečlivě nastudovanou modulací působit až nevěrohodně. Řečník má sice možnost udržovat zrakový kontakt s posluchači, ta však nebývá využívána. Nepřetržitý proces vybavování si textu vede spíše k tomu, že se řečníkův pohled soustřeďuje na zadní horní rohy místnosti. Mechanicky naučená řeč neumožňuje improvizace a řeční tempo nebývá podřízeno logice textu, nýbrž okamžité kvalitě výbavnosti. Vždy zde hrozí jisté nebezpečí „přetržení niti“. Doslovné naučení se řeči je heroický výkon, kterého také není každý schopen. Na rozdíl od starověkých a východních kultur nemáme obvykle vyvinutou tuto memorující paměť.

Další možností osvojení je písemné vypracování doslovného znění, které bude také doslova přečteno. Tento způsob přednesu volí často začátečníci, protože snímá z člověka jistý díl strachu z vystoupení. Mnozí začínající řečníci si připravují i složitá „leporela“, mající zamezit tomu, aby se jim

papíry pomíchaly a došlo k nějakým komplikacím při obracení stránek. Doslova napsaný a přečtený text takřka 100 % zajišťuje, že nic nebude zapomenuto, přeskočeno, přehozeno, popleteno. Snímá to z řečníka břemeno „pamatování si“. Čtená řeč má však i svoje nevýhody, pro které ji není možno doporučit jako způsob, u kterého by měl člověk zůstat. Čtoucí řečník působí rovněž poněkud nepřesvědčivě. Vkládat emoce do čteného textu je totiž nepřirozené, takže celkově vyzní řeč vždy chladněji. To pochopitelně nemusí vadit v odborných žánrech, ale v žánrech agitačních by to mohlo být výrazně na závadu. Při čtení textu nemůže řečník udržovat zrakový kontakt s posluchači. To znamená, že nemůže sledovat jejich reakce a sám na ně reagovat. Zrakový kontakt je nadto jedním z prostředků udržování pozornosti, a bez něj je obvykle větší možnost únavových nepozorností, zvláště když čtení bývá monotónnější než jiné způsoby přednesu.

Z výhod a nevýhod těchto dvou „krajních“ způsobů osvojení vyplývá jisté optimum, které je přiměřenou kombinací obou. Tato celkem nejdokonalejší metoda osvojení a realizace řeči spočívá ve vypracování psaných poznámek s různou mírou podrobnosti (od bodů po plný text) přičemž základní způsob přednesu je založen na logické paměti, tedy nikoliv mechanické doslovnosti. Psané poznámky mohou a mají zachycovat především ta místa řeči, na jejichž přesné reprodukci zejména záleží – jsou to hlavně citáty, definice, vzorce a statistické údaje. Písemné poznámky bývají často zpracovávány ve formě „řečnické mapy“, na které jsou barevně a s pomocí šipek a šifer zaznamenány důležité základní logické kroky a obraty. Taková složitá a barevná řečnická mapa je však ovšem často srozumitelná pouze ve chvíli jejího vytvoření. Přílišná stručnost zkratk a dramatická grafického doprovodného materiálu činí tuto pomůcku i pro samotného tvůrce po několika dnech těžko použitelnou. V tomto způsobu osvojení si řečník vypracuje poznámky, které zachycují rozhodující body, přechody, argumenty, data, údaje a vše, co by zatěžovalo paměť. Tuto kostru přímo na řečništi „obléká do slov“.

Nyní má tedy řečník hotovou veškerou přípravu, látka je shromážděna, stylisticky seřazena a propojena. Řečník již ví kudy půjde a kam dojde. Patrně v této části přípravy je dobré opatřit řeč závěrem a zcela nakonec úvodem. Až v této fázi totiž řečník může tyto části stylisticky i proporcionálně sladit se statí.

Přednes (hypokrisis – pronuntiatio)

Způsob přednesu bude většinou odpovídat způsobu osvojení. Mohou ovšem nastat neočekávané situace, na které je dobré být připraven. Zcela banální je ta, že řečník svůj pečlivě připravený text, který chce číst, buď zapomene doma nebo se mu ve zmatku konference v poslední chvíli ztratí. Je též možno, že bude řečniště pro technickou závadu neosvětleno, takže nebude možno číst ani text, ani poznámky. Stalo se i, že řečníku spadl vypracovaný text pod řečnický pult a nebylo dost dobře možné, aby rozsypané papíry sbíral a řadil...

Vrcholným výkonem řečnické dokonalosti a především pohotovosti je řeč „ex abrupto“, to je bez přípravy neboli „s patra“, či „z hlavy“. Je to řeč, které zdánlivě nepředcházela žádný z přípravných kroků, takže se vlastně jakoby vynořuje až ve stadiu své realizace. „Nepřipravenost“ řeči ex abrupto je pouze zdánlivá. Schopnost promluvit s patra je naopak výsledkem dlouhodobého řečnického tréninku a všestranné přípravy. Na získání pohotovosti se nejvíce podílí zvyk a cvičení. Taková příprava je zaměřena k tomu, aby řečník dovedl promluvit i při neočekávaných a nenadálých příležitostech nebo nutnostech. Tato nutnost může nastat i tehdy, kdy sice má řečník připravenou řeč, avšak podmínky či okolnosti se natolik změny, že ji nemůže použít. Schopnost mluvit ex abrupto předpokládá především schopnost bezprostředně na místě vytvořit „plán řeči“. Mysl pak postupuje podle onoho okamžitého plánu, je v samotném průběhu improvizované řeči rozdělena, takže v ní probíhá invence, dispozice, stylistické zpracování látky. Vygenerovaný text musí přiměřeně předbítat řeč tak, aby byla plynulá a nestala se jen výrazem izolovaných myšlenek a skřeků. Tato zběhlost se postupně stává něčím, co Řekové nazývali $\alpha\lambda\omicron\gamma\omicron\varsigma \tau\rho\iota\beta\eta$ - obratnost nepotřebující rozum. Znalci svědčí o tom, že dokonalá zběhlost skutečně jakoby již ani nepotřebovala onu mnohostrannou rozumovou činnost, nýbrž po první

věť, která se má nějak vztahovat k tématu, jakoby každá věta sama „vytáhla“ z paměti další větu a ta opět další. Bdělý rozum v této dokonalejší fázi tohoto umění provádí pouze jakýsi dohled, který může případně některou větu v cenzurním bloku zastavit a ta je pak stejně automaticky nahrazena jinou. Ja o tom jednou mluvil Jan Werich, při improvizovaných hovorech „sám sebe poslouchá, jak mu to mluví“. K cvičení řečnické pohotovosti je dobrá každá příležitost. Jedete vlakem a napadne vás téma – zkuste si v duchu bez přípravy „pronést“ řeč! V každé příležitosti promluvit spatřujte zároveň příležitost pojmout to jako „řeč“, to je jako ne ledabylý, nýbrž na jisté vyšší úrovni stojící útvar. Je třeba upozornit na to, že řeč bez přípravy se nesmí stát řečníku zvykem. Je to skutečně pouze krajní a nouzové řešení, které nesmí být zneužíváno a nadužíváno.

Nejen při řeči spatra ale i při jakémkoliv jiném způsobu osvojení přijde řečníku vhod schopnost „generovat relativně relevantní text“, aniž by tím byla zaměstnána celá mysl. Taková situace nastane při přetržení myšlenek, nebo když řečník hledá tabulku, důležitý údaj, který si někde napsal, a podobně. Díky generátoru relativně relevantního textu se mysl může věnovat hledání ztracené myšlenkové niti, shledávání dalších argumentů a jiným náležitějším činnostem. Tento generátor může být s výhodou zásoben tou látkou, kterou řečník shromáždil, ale posléze do řeči nezařadil. Díky tomuto „generátoru“ není onen „hluchý“ čas vyplněn nervózním kašláním, vzdycháním a mumláním.

Realizace řeči se velmi často uskutečňuje za podmínek odlišných od těch, které si člověk ve svých propozicích stanovil. Posluchačů je více nebo méně, jejich vztah k tématu je jiný, než bylo očekáváno, času je polovina nebo dvakrát tolik, zařízení na promítání nefunguje. I to jsou okolnosti, na které musí být řečník připraven a které by ho neměly vykolejit. Vyžaduje to ovšem elastickou mysl schopnou pracovat v režimu improvizace a neočekávaných změn. Každá realizovaná řeč i každý komunikační akt by měl sloužit jako materiál k rozboru, jehož výsledky budou uloženy do paměti k dalšímu obohacení řečnickových schopností a kvalifikace.

5.3 ARGUMENTACE

Smysl a různé příbuzné podoby přesvědčovacího úsilí

Argumentace je prostředkem i vrcholem řečnickova přesvědčovacího úsilí. I tam, kde hraje větší či menší roli působení emotivní, ba i tam, kde se dobýváme do otevřených dveří vždy nějaká forma alespoň náznaku argumentace být musí. Může to být třeba i tak argumentačně vratká myšlenka, jako např.: „*Určitě se nám to podaří, protože si to všichni velice přejeme*“. I to je svým způsobem argumentace. Cílem argumentace v pravém slova smyslu je ovšem dosažení takové změny mysli, při které bude námi přesvědčený člověk schopen nově nabytý názor považovat za svůj, bude mu rozumět a bude schopen ho dále obhajovat. Právě tímto výsledným stavem se „přesvědčený“ člověk liší od lidí, jejichž mysl byla změněna jinými (rychlejšími a jednoduššími) metodami a praktikami. Usilování o změnu v myšlení druhého člověka se může totiž dít několika cestami. Český jazyk sám poskytuje celou řadu sloves, charakterizujících i jemné odstíny v metodě takového úsilí. Vedle seriózního „přesvědčit“ máme již mnohem primitivnější „přemluvit“, ještě o příčku níže je „umluvit“, sousedící již s jadrným „ukecat“. Velmi nelichotivé je hodnocení přesvědčovacího aktu, zvané „zblbnouti někoho“. Asi na těchto posledních úrovních se pohybují populární příručky se zavádějícím názvem „Umění přesvědčovat“. Někdy je ovšem v aktu přesvědčování důležité vědět, výsledkem jakého zásahu je současný stav mysli člověka, ke kterému mluvíme. Dle aforismu Františka Vymazala je těžké přesvědčovat někoho, kdo byl předtím přemluven. Učebnice, pohybující se v oněch nižších patrech mají ovšem holou pravdu v tom, že někdy a u některých lidí ani jiných metod užít nelze. Přemluvený nebo dokonce pro nějakou myšlenku „zblbnutý“ člověk ovšem není schopen argumentace ve prospěch svého nového názoru, protože svému nabytému stanovisku v podstatě nerozumí, je to v podstatě myšlenkový implantát. V jeho podání je pak implantovaná myšlenka pouze

„papouškována“, jde o jakýsi kolovrátek, hrající dokola naprogramovanou melodii. Jak pak jeden trefný aforismus říká, není strašnější muziky, než když se takto dva kolovrátky překřikují. Taková komunikační situace nastává poměrně často. O co je tento typ „přesvědčení“ méně založen na srozumitelných a přijatých argumentech, o to více má povahu jakési „víry“, hájené obvykle nesmlouvavě a dogmaticky. Smutné je, že i jinak ušlechtilé myšlenky mohou být v lidských myslích „uloženy“ právě tímto způsobem. Takoví lidé potom mohou i oné dobré a ušlechtilé myšlenky spíše škodit než prospívat. Je tedy nutno si před každou argumentací učinit jasno v tom, zda před námi stojí člověk, který si věci určitým způsobem sám srovnal v hlavě, nebo člověk více nebo méně „naprogramovaný“. Neříkám „pomýlený“ – to je velmi dehonestující adjektivum, v boji myšlenek často užívané.

Etické souvislosti přesvědčování

Na tomto místě nelze minout letmý pohled na etické souvislosti přesvědčování, tedy cíleného argumentačně-emotivního působení na změnu něčího názoru nebo stanoviska. Jistým způsobem měnění názoru druhého člověka jsou pochopitelně veškeré informace, které mu sdělujeme. Je to nakonec i vzdělávání. Za přesvědčování ovšem právem považujeme pouze určitý druh takového působení, který bude dobré si vymezit. Za přesvědčování budeme považovat usilování o takovou změnu, ve které na rozdíl od „vysvětlování“ či „vzdělávání“ musíme překonávat určitou vědomou či nevědomou resistenci stávajícího názoru. Tuto resistenci je nutno v jisté míře považovat za zdravou a nezbytnou. Uvědomění si tohoto faktu by mělo přesvědčujícího též uchránit pocitu, že zastávat jiný názor než jeho je nesmyslné nebo zločinné. Je stěží si možno představit člověka, který by bez odporu přejímal světový názor, téze, rady, myšlenky a nápady, které se mu snaží jeho okolí vnutit. Kdyby lidé tuto resistenci neměli, bylo by lidstvo již dávno ve vleku několika nebo jen jednoho Manipulátora. Další uvážení hodnou okolností je sama potřeba argumentovat a někoho o něčem přesvědčovat. Eticky kultivované pojetí mezilidské komunikace se bude patrně vyznačovat **podstatně menším počtem** přesvědčovacích a argumentačních operací. Potřeba někoho přesvědčovat jistým způsobem souvisí s potřebou někým manipulovat. Proto se též o umění přesvědčovat nejvíce zajímají lidé od obchodu a politiky. Celá tato činnost je založena na manipulativních praktikách, majících **přesvědčit** že nabízený kontrakt je nejlepší a nejvýhodnější. V politice má přesvědčování spíše podobu plošných přesvědčovacích akcí, cyklicky vrcholících v předvolebních kampaních. Přesvědčovací tendence ovšem pramení i z pragmatického pojetí pravdy, které je založeno na tom, že pravdivost se měří počtem lidí, kteří jsou danou myšlenku ochotni za pravdivou považovat. Zde je nutno připomenout, že křesťanská teologie takřka zásadně pravdivost nějaké myšlenky s počtem jejích stoupenců nespojuje, ba právě naopak. Čím více lidí něčemu přitaká, tím je ona myšlenka patrně pochybnější, řekl by svatý Augustin. „Hlas lidu – hlas boží“ je myšlenka romantická, a platí pouze v úzce vymezeném smyslu a spíše zcela výjimečně.

V soukromém životě se přesvědčování obvykle děje proto, protože člověk vědomě nebo podvědomě touží po tom, aby lidé kolem něj byli stejného názoru. To vyplývá z toho že člověk považuje své názory za „správné“, „normální“, a chce tento statek dopřát všem nevědomým, pomateným a neinformovaným. Když si ovšem člověk na základě předcházející katalogizace původu rozdílů v názorech ujasní, že některé nemohou být předmětem vážně míněného sporu, počet příležitostí k přesvědčování opět poklesne. Počet příležitostí k přesvědčování zmenší zejména o ty oblasti, o kterých diskusi vést nelze, a které tedy nemohou být předmětem přesvědčování. Více o tom v kapitole o odlišnosti lidských názorů a stanovisek. Přesvědčování je obvykle zbytečné a zmatečné v těchto oblastech:

De gustibus non est disputandum - proti gustu žádný dišputát. Je marné a nezdvořilé přesvědčovat někoho ve věcech vkusu, chuti, záliby, estetického cítění atp.

De principiis non est disputandum – nelze diskutovat a přesvědčovat ve věcech samotných východisek myšlení daného člověka. Zmateční jsou diskuse a přesvědčovací akce, snaží se například někomu dokázat nebo vyvrátit boží existenci, ale i jiná základní světonázorová východiska. Přesvědčování v těchto otázkách patří celkem do kategorie propagandy, která představuje svébytný a často mocenskopoliticky zneužívaný akt.

Argumentace je veskrze marná tam, kde za názory druhé strany stojí materiální zájmy. Přesvědčovat o výhodách alternativních energetických zdrojů člověka, který je živ z akcí naftového průmyslu je předem takřka marné. Poměrně snadno ho však získáte, ukážete-li mu, že vydělat může (on) stejně dobře i na bionaftě nebo větrných elektrárnách.

Mnoho lidských stanovisek má charakter mánie či utkvělé představy. O tyto hradby se rozbíjí veškerá logika. S něčím takovým by si neporadil ani Aristoteles, a po pravdě řečeno, takovými případy se vůbec nezabýval.

O marnosti přesvědčovat placené stoupence názorů a myšlenek byla již řeč. Nemusí to však být vždy zcela marné. Již mnoho misionářů se vrátilo ze své výpravy obrácených.

Lidé, jejichž stanoviska jsou spojena s jejich podvědomými i vědomými antipatiemi, averzemi či naopak sympatiemi a obdivem k něčemu jsou vůči racionálnímu přesvědčování velmi resistantní. Výchova ke schopnosti o něčem „akademicky uvažovat“ směřuje ke schopnosti eliminace emotivity či dokonce hysterie v postojích komunikačních partnerů.?

Přesvědčování představuje ovšem v životě lidského společenství často nezbytnost, diktovanou již samou nutností kooperace, schopné čelit všem možným způsobům ohrožení. Každá lidská pospolitost je tak udržována v životaschopném a přežitíschopném stavu určitým nepřetržitým přesvědčovacím úsilím, eliminujícím odstředivé tendence.

Etická hodnota přesvědčovacího úsilí je celkem měřitelná cílem tohoto úsilí. Z tohoto hlediska se pochopitelně jedna a tatáž přesvědčovací akce bude jevit různě, a to v závislosti na uplatněném hodnotícím stanovisku. Ve jménu čeho je oprávněno přesvědčování? Jak daleko může toto přesvědčování zajít, jaké prostředky jsou ještě opodstatněny?

Významnou roli v životě každého člověka ovšem hraje nezbytnost přesvědčování, související s jeho rolí, profesí, zaměstnáním. Hájení zájmu čehokoliv nebo kohokoliv by ovšem nemělo překročit jisté etické meze. Význam „umění přesvědčovat“ může být někdy právě v profesním životě pro člověka přímo fatální. Věta „Pokud se vám nepodaří tento obchod uskutečnit, máte padáka“ visí jako Damoklův meč nad nespočtem lidí obchodní „branže“.

„Mechanismus“ argumentace a přesvědčování

Komora s českými korunovačními klenoty má sedm klíčů, které musí být i s jejich držiteli při odemykání přítomny. Ne nepodobně je tomu i při úsilí o změnu něčího názoru nebo stanoviska. Zde ovšem není oněch klíčů 7, nýbrž, řekněme, 3.

1. **Věrohodnost přesvědčovatele.** Tato kvalita není naštěstí či naneštěstí ani naučitelná, ani nacvičitelná. Člověk obvykle pocítí intuitivní nedůvěru vůči přesvědčovateli, kterému, jak se říká lidově, „trčí z každého oka šperhák“. Zde se uplatní i minulé zkušenosti – kdo na daného člověka již jednou „ušil boudu“, má obvykle svou přesvědčovací potenci u něj trvale nulovou. Ovšem, jsou i lidé naprosto nepoučitelní... Nedůvěra vůči určitým osobám či skupinám má někdy povahu tradice, resp. předsudku. Tak měli lidé na venkově tradiční nedůvěru ke všemu, co přicházelo z města. Myslím však, že ji v posledních desetiletích, ke své škodě, ztratili. Autor tohoto textu může svědecky doložit, že k panu Koženému měl krajní nedůvěru od první chvíle, kdy se tato hvězda kuponové privatizace objevila.

2. **Emotivita** je klíčem druhým. Pouze tímto kanálem je možno odstranit imunitní bariéru, chránící stávající myšlenkovou polohu, a způsobit ochotu k přijetí informací, které by mohly přivodit nějaké změny. Do oblasti emotivního působení patří i navození příjemné atmosféry, pohoštění, obdarování a pod. V masivní podobě jde o tzv. „love-bombing“, tedy „zahrnutí láskou“. Zde se tedy osvědčují profesionální postupy, které jsou dokonale propracovány, a jejich cílem je sdělení „máme vás rádi a myslíme to s vámi dobře“. Soudný člověk bude však tím opatrnější, čím vlídnější masku si přesvědčovatel nasazuje a čím více slibuje. Ovšem „captatio benevolentiae“ je nezbytnou součástí úvodu i ve zcela seriózní přesvědčovací akci.
3. **Logická argumentace** nastupuje a může působit teprve tehdy, když jsou předcházející dva zámky odemčeny. Racionální řazení argumentů bývá srovnáváno s řazením vojáků v římských legiích. První jdou argumenty střední „síly“, za nimi slabší a v poslední řadě jako nejschopnější triariové argumenty nejsilnější.

Co lze použít jako argument (a s jakou nadějí)

Jiný pohled na argumentaci je založen na tom, odkud lze brát konkrétní použitelné argumenty. Literatura poskytuje nespočet možných dělení, zde předložíme jednoduše pochopitelný přehled. Jako argument mohou být tedy použita

1. Důkaz „ad oculos“, neboli očividný. Přivést člověka na samo místo, to je někdy ta nejlepší možnost, jak ho přesvědčit. Zvláště propaganda je účinná pouze tehdy, kdy se člověk nemůže na vlastní oči přesvědčit, „jak to je“. Tato možnost je ovšem ne vždy dostupná a na sveřepé obhájce či odpůrce čehokoliv stejně příliš neplatí. Jsou schopni zapřít nos mezi očima.

2. Fakta, data, měřitelné údaje. Ta mohou být jistou náhradou očividnosti. Zde je problém v tom, že sama věda se vyvíjí (laik by řekl, že si protřečtí), u statistik nikdo nikdy neví, kdo a s jakým záměrem je tvořil. Problém je v tom, že případně spolehlivě zjištěné údaje je vždy nutno **interpretovat**, a právě tato interpretace nebývá obvykle naprosto jednoznačná.

3. Osobní zkušenost je jistě pro jejího nositele nepopíratelná. Argumentační význam zkušenosti je omezen nejednoznačností jejího zobecnění a aplikace na daný nový případ. Jako nelze vstoupit dvakrát do téže řeky, tak není ani dokonalá jistota, zda v posuzovaném případě „jde o totéž“

4. Zvyky, pravidla, tradice – velmi častý zdroj argumentů, používaný při hodnocení jevů. „To se u nás nedělá“, „to není slušné“, atp. má rovněž omezený argumentační význam. Při setkání s ekonomickým monismem je tento argument často označen jako „iracionální předsudek“, a tím je suchou cestou zlikvidován.

5. Autorita je tradičně jedním z rozhodujících argumentačních nástrojů, ovšem rovněž s výrazným omezením. Hlas autority platí pouze tam, kde je daná autorita jako autorita uznávána. Obecně uznaných autorit je velmi málo, a jednoduše nelze argumentovat ani s pomocí těch neznámějších. Největším velkolomem argumentů pro cokoliv byla a je Bible. Zde se však jedná o projev svévole při bezohledném vytrhávání nehistoricky pojatých částí z jejich kontextu, a dále pak je zde patrné, že zájmy jsou obvykle silnější než tato autorita, a to i tam, kde je formálně uznávána. Autority bývají velmi často prezentovány formou „pouček“. I zde platí ona krutá limita – neuznávám-li autoritu a kompetentnost autora poučky, neuznávám ani poučku. To ovšem neznamená, že bych měl právo ji šmahem odmítnout. Je poctivé si sám položit otázku „nemůže na tom něco být?“

Princip argumentace

Když vyloučíme otázky, o kterých argumentaci vést nelze, zbude nám, že nejčastějším předmětem argumentace je hodnota, smysl, význam či opodstatněnost nějaké věci, myšlenky, cíle. Má se dělat toto nebo ono? Má či nemá být ten či onen zákon přijat? Má či nemá být investováno do tohoto podniku? Má či nemá se tato akce konat? Přesvědčování může mít někdy pro člověka existencionální význam, absolvent vysoké školy musí dokázat nějakého zaměstnavatele přesvědčit o svých znalostech a kvalitách, již předtím v obhajobě své práce musí přesvědčit zkušební komisi o platnosti svých závěrů. V zaměstnání bude do jisté míry přesvědčovat podřízené a v jistém smyslu i nadřízené. Tím to jistě zdaleka nekončí. Každá role či funkce s sebou nese nejen rozhodování, ale i nutnost o oprávněnosti toho rozhodnutí druhé přesvědčit, případně s nimi kultivovaně nalézt další řešení.

Konkrétní cesty argumentace se budou vždy odvíjet především od toho, zda existuje společný, vědomý a respektovaný společný zájem, nebo zda takový zájem neexistuje. Pro každý přesvědčovací akt je tedy nezbytné si uvědomit, zda bude oboustranně dobrá vůle k nalezení shody. Pokud tuto dobrou vůli předpokládat nelze, pak je její probuzení jedním z prvních cílů přesvědčujícího.

Je-li smyslem argumentace změna náhledu na určitou skutečnost (toto pojetí platí i tehdy, kdy obě strany naleznou oboustranně přijatelný kompromis – i ten vyžaduje určitý posun), pak jde o aplikaci základního postupu, umožňujícího nepřímou manipulaci s určitým faktem. Ten se změní tím, že:

- a) je postaven na vhodné (jiné) pozadí,
- b) jsou vysloveny jeho opomenuté kladné či záporné souvislosti, následky a průvodní jevy.

Uplatnění efektu „pozadí“

Pozadí způsobuje, že šedá na černé se zdá být bílá, zatímco šedá na bílé se zdá být černá. Při této argumentační metodě nemusí jít o svévolný výběr předkládaného pozadí, nýbrž často o vyvážení a převážení jednostranného pohledu, který je nedílnou součástí stanoviska, které má být změněno. Nedůvěra v jednu věc je obvykle založena ne přílišnou důvěrou v jinou věc. Ukazuje-li jedno pozadí plánovanou akci s jejími očekávanými výsledky jako úspěšnou a efektivní, je vždy možno nalézt takové pozadí, na kterém tomu bude naopak. Vidění pouze určitého pozadí, přejného vlastnímu stanovisku je přirozenou vlastností lidské mysli. Není tedy třeba předpokládat u protivníka v polemice snahu klamat, a proto ani argumenty, spočívající v představení jiného pozadí nemají být předkládány s triumfálním výrazem přebíjení malých karet většími, nýbrž spíše v konciliantní podobě „...*pokusme se ovšem uvážít i fakt, že vzhledem k tomu a tomu vypadá tento výsledek jinak...*“. Argumentace pozadím není vždy zcela věcná, ale její význam je přinejmenším podpůrný neboli subsidiární. Bylo významnou sociologickou vlastností náboženských pohledů na svět, že předkládalo pozadí, relativizující rozdíly a snižující napětí mezi různými hodnotami či řešeními. Vyjádřeme to pro ilustraci touto nerovností:

$$1 \text{ je menší než } 10$$

platnost tohoto výrazu je možno vyjádřit i poměrem oné nerovnosti – v desítkové soustavě platí, že větší hodnota je zde větší přesně desetkrát. Pokud ke každé straně nerovnosti připočteme stejnou hodnotu, platnost nerovnosti se nezmění. Proto:

$$1\ 000\ 001 \text{ je menší než } 1\ 000\ 010$$

V tomto případě je ovšem poměr obou hodnot v nerovnosti nikoliv 10, nýbrž pouze 1,0000089. Takový význam mělo uplatnění pohledu „*sub specie aeternitatis*“, tedy „ze zorného úhlu věčnosti“, ze kterého je skutečně mnoho zde na zemi a mezi námi nebetyčných rozdílů založeno na pouhých malichernostech. Z hlediska věčnosti jsou si i velmi odlišná řešení nějakého problému takřka rovná. Pohled na věčnost, absolutno, Boha, měl a má tu vlastnost, že zmenšuje absolutní velikost rozdílů. V argumentaci jde tedy často i o to, ukázat člověku poněkud širší obzor daného problému, a změnit tím jeho relativní velikost.

Efekt "pozadí" tedy mění hodnotu, velikost či význam pojednávané skutečnosti, aniž s ní v podstatě (tak říkajíc) hne. "Úžasný úspěch" se porovnáním s výsledky dosahovanými za hranicemi obzoru daného člověka může změnit v něco celkem žalostného, a pochopitelně i naopak. Ani při této argumentaci není třeba předpokládat záměrné klamání - člověk, nemající patřičné srovnání, věci prostě takto vidí. My mu máme argumentací pomoci seznat reálnější stav věci.

Tento efekt je podstatou sjednocujícího působení náboženských představ – k lidským individuálním odlišnostem je „připočteno“ obrovské kvantum látky např. biblických dějin a příběhů, boží nezměrnost a nekonečnost jeho díla. Na tomto pozadí se rozdíl mezi králem a posledním poddaným stává celkem zanedbatelným, zvláště uváží-li se, že se po relativně velmi krátké době svého žití oba zcela stejně obrátí v prach. Rozdíly zmenšuje rovněž společné nebezpečí, což je rovněž i využíváno. Rozpadající se stát se nezřídka pokoušel panovník postavit na nohy tím že vymyslel nebezpečného nepřitele.

Využití přesvědčovacího efektu „pozadí“ může pochopitelně především člověk, který je v dané věci dokonale orientován, a dokáže proto pohotově předkládat ke srovnání i jiné skutečnosti než ty, které jsou protistranou nabízeny.

Uplatnění efektu „souvislosti“

Každý jev a každá idea v tomto světě bytostně souvisí se vším ostatním. Věta, pravící že „*všechno souvisí se vším*“ je jednou z nejhlubších pravd, platících jak v rovině náboženství, tak filosofie a vědy. Připomenutí souvislosti patří k vlastní bytostné fázi významné metody argumentace. Každá skutečnost na tomto světě má i z jednoho a téhož hlediska vždy své souvislosti, sahající do minulosti, projevující se v přítomnosti a předpokládáně se dostavivší v budoucnosti. I z jednoho a téhož hlediska je možno tyto souvislosti rozdělit na dobré a špatné, žádoucí a nežádoucí. Stejně jako nejsou léky, které by neměly vedlejší účinky, tak nejsou ani opatření, která by beze zbytku plnila pouze očekávaný účel a nic více. I v této souvislosti platí, že přání je otcem myšlenky, a každý člověk má tendenci vidět, vnímat a předkládat pouze ta fakta, která jeho tezi podporují. Cílem přesvědčujícího je tedy ukázat ony aspekty, které jsou opomenuty. Právě tak se dle sofistů „*dělala ze slabé věci silná*“ - šlo o někdy vysloveně jednostranné vyzdvižení argumentů, sloužících danému tvrzení. Současně s tím ovšem vždy též probíhá po druhé linii snaha o popření nebo zpochybnění argumentů protivníkovy strany. Je možno podrobit kritickému rozboru a zpochybnit předpokládaný ohlas a dopad navrhované akce, je možno na základě analýzy dokázat, že efekt určité daně nebo poplatku bude spolknut složitým aparátem, spojeným s jeho vybíráním.

Existence dvou skupin následků a efektů, totiž oněch kladných žádoucích na jedné straně a záporných nežádoucích na druhé straně předpokládá i velký středověký myslitel Tomáš Akvinský. Vyzývá proto k tomu, aby obě skupiny byly bedlivě zváženy, a pokud ona žádoucí strana jasně nepřevažuje nad druhou, je vhodné myšlenku opustit. Je pochopitelné, že obhájce jakéhokoliv plánu (ať již ho hájí z jakéhokoliv titulu) má vždy tendenci uvádět a prezentovat pouze onu přejnou stranu. Efekt „souvislosti“ pracující s tím co bude předloženo a co zamíčeno je mnohostranný. Příkladem nepravdivé argumentace, založené na jednostranném podání může být například propaganda předválečné Sudetoněmecké strany, která na základě oficiální statistiky Československé republiky dokazovala diskriminaci německého obyvatelstva v pohraničí. Ona statistika udávala, že českých škol

bylo v pohraničí postaveno mnohem víc než německých, což bylo očividně v příkrém nepoměru k počtu obyvatel obou národností v daných místech. Propaganda ovšem zamlčela tu okolnost, že německých škol byl v těchto místech naprostý dostatek, protože byly postaveny již před vznikem Československé republiky. Přinesení informací, které k osvětlení smyslu určitého faktu chybí – to je podstata protiargumentace. Jsou v ní snešeny a objasněny zamlčené či popřené souvislosti. Na efektu „souvislosti“ je tedy založena i ta klamná argumentace, která jakoby předpokládala, že dějiny začínají „od určitého okamžiku“ – od Francouzské revoluce, od rozpadu Rakousko-Uherska, od konce II. světové války, atp. Tím je obvykle dosaženo zcela jiného hodnocení skutečností, které jsou ovšem založeny a zakotveny v událostech, které tomuto svévolně položenému začátku předcházejí. Efekt „souvislosti“ je tedy založen na vědomé či nevědomé polopравdě. Je-li lidské poznání pouze částečné, pak se ovšem tato částečnost nevztahuje proporcionálně k „oběma stranám“, nýbrž obvykle pouze k jedné. Jde o jakousi „slepotu na jedno oko“, někdy pravé, jindy levé...

Argumentace pohybující se na poli této zákonitosti tedy v něčem připomíná spor před soudem. Každá strana přivádí svědky, kteří mohou svědčit v jejich prospěch. Shledávat takové argumenty ve prospěch obviněného je podstatou role obhájce. Každý argumentující nalézá v minulosti, přítomnosti či budoucnosti ty souvislosti dané myšlenky, které ji buď doporučují, nebo naopak, poukazují na její slabiny. Cenným studijním materiálem, který ukazuje, na základě jak jednostranných pohledů jsou často rozhodnutí přijímána, jsou námořní, válečné, politické a jiné omyly, o nichž nás poučuje historie. Velká většina prohraných válek i bitev má ve svém počátku nereálný jednostranný pohled na souvislosti. To zároveň ukazuje význam argumentace souvislostmi, která by často mohla ukázat, že tzv. laterální škody, způsobené daným řešením v budoucnosti, budou větší než prospěch. V tom je hluboký smysl oponentury, i instituce mluvčího, nazývaného „*advocatus diaboli*“ v církevním procesu svatořečení. Tyto role nepředstavují „*nepřítele*“, nýbrž jsou institucionalizovanou podobou nezbytné kritiky. Kde jde zodpovědně o řešení, které by bylo z určitého hlediska optimální, je takové nalezení opomenutých souvislostí nikoliv argumentačním trikem a sabotáží, nýbrž nezbytností.

Schopnost nalézat a předkládat opomenuté nebo zamlčené souvislosti provází rovněž dokonalou znalost věci a všech dalších vazeb. Tak například představa, že kriminalitu sníží zavedení exemplárně tvrdých trestů, byla argumentačně poražena statistickým poukazem na to, že v minulosti vedlo takové opatření pouze k tomu, že zemřelo ještě více nevinných lidí – zločinci se zbavovali svědků. I tak úžasná věc, jako jsou drtiče kuchyňských odpadků, které pak neplní popelnice ale odtékají kanalizací má svou drobnou mouchu, pro kterou ji bylo nutno zakázat – katastroficky zvyšuje počet hlodavců v kanalizaci. A tak to bylo, je a bude s mnoha senzačními myšlenkami.

Role logiky v argumentaci

Je všeobecně známo, že logika je jedním ze základních nástrojů argumentace. Spolu s emotivitou představuje rozhodující složku jakéhokoliv přesvědčovacího působení. Logika je z mnoha hledisek nenahraditelná a nezastupitelná. Za jistých okolností a v jisté situaci mohou být emotivní přesvědčovací operace sice větší účinek, avšak logika představuje jediný „program“, který je zabudován v rozhodující a skoro drtivě většině lidských myslí. Čteme-li dnes emotivní argumentaci, která byla třeba v minulosti účinná, můžeme pozorovat že by dnes na nikoho nezabrala. Logické argumenty mají největší naději na to, že jim bude většina myslí rozumět (což neznámá, že je přijme). Logika je jedinou solidní osnovou argumentace, emoce nelze beze zbytku přenést na papír, jsou příliš závislé na adresátech a časem obvykle vyblednou. Logickou osnovu mají i náboženské texty, považované obvykle za zdroj povzbuzovatele emotivity. O vyzdvižení logiky se netřeba starat, poněvadž na logice je založena věda, logika je základem práva, a není v tomto světě nijak cizí představa, že logikou by bylo možno dát lidskému myšlení onu konečnou jednotnou dokonalou neomylnou formu. Agitovat pro logiku, zdá se mi, není třeba. Klasický sylogismus je základním nástrojem a formou korektního myšlení:

Každý člověk je smrtelný	M - P
Sokrates je člověk	S - M

Sokrates je smrtelný	S - P

S znamená subjekt, podmět, **P** predikát, přísudek, a **M** medium, tedy střední člen, který se objevuje v první i druhé návěsti

V klasickém sylogismu vystupují tedy tyto tři postavy, s menším počtem nelze vytvořit sylogismus, s větším je chybný (viz quaternio terminorum).

Nezbytnou pomůckou k pochopení logických vztahů v myšlení i argumentaci je tzv. „logický čtverec“.

Klasický sylogismus má ve své jedné návěsti obecný soud. Platí-li daný obecný soud, platí i podřazený částečný soud, nemůže však v žádném případě platit soud protikladný, byť by se týkal i jednoho jediného případu. Obecné soudy, vzniklé obvykle zobecněním několika případů (skokem v důkazu) jsou automaticky vyvráceny existencí jediného případu protikladného. Obecné kategorické soudy jsou obvyklou pomůckou manipulátorů, demagogů a lidí v rozčilení a afektu. Nevěcnost hádky tedy spočívá mimo jiné právě v tom, že po sobě lidé házejí vratké a nepravdivé obecné soudy – hádka se přímo hemží slovy „**nikdy**“, „**vždycky**“, „**každý**“, „**žádný**“, „**všechno**“, „**nic**“.

Dalším nezbytným nástrojem korektního myšlení jsou čtyři základní zákony, které zde sluší připomenout, i když předpokládáme jejich znalost.

Zákon totožnosti říká, že se v průběhu určité myšlenkové operace musí zachovat stejný smysl použitých pojmů. Představme si sylogismus, na kterém nedodržení tohoto zákona je naprosto zjevné:

Diamant je kámen
Kámen je nejlevnější stavební materiál
Diamant je nejlevnější stavební materiál

Tento sylogismus je očividně nekorektní proto, poněvadž význam pojmu „kámen“ je ve středním členu pochopen pokaždé jinak, jednou z hlediska mineralogického, druhou z hlediska třídění stavebních materiálů. Jsou zde tedy čtyři různé pojmy. Tento zákon je tedy často přestupován tehdy, kdy jsou používána pojmy, patřící do různých myšlenkových soustav a tím tedy i odlišné svým obsahem. Zvláště abstrakta a vůbec pojmy jako spravedlnost, Bůh, svoboda, demokracie a další mají v

každém kulturním kontextu jiný význam a nelze je bez újmy na pravdivosti závěru libovolně směřovat a stavět na nich sáhodlouhé logické řetězce. V pravidlech pro vedení diskuse se správně doporučuje, aby bylo 90 % času, který je k dispozici, věnováno objasnění pojmů. Jde ovšem nejen o pojmy samé, nýbrž o shledání, zda se vůbec diskutující pohybují v jedné rovině a v jedné souřadnicové soustavě. Empirie říká, že nedbáním toho je většina diskusí zmatečných, a i když se diskutující „domluví“, chápe shodu stejně každý po svém. Je nutno připomenout kapitolu z o „programech“ z pasáže, věnované příčinám odlišností lidských názorů a stanovisek. Velmi mnoho pojmů má v každé „souřadnicové síti“ jiný obsah, jiný rozsah, jinou definici.

Zákon sporu je výsledkem dávné zkušenosti, která znamenala v duchovním vývoji člověka úžasný pokrok. Člověk si uvědomil a ujasnil, že jedna a tatáž věc nemůže současně ve stejném smyslu být i nebýt. Je-li někdo nepřítomen, nemůže být (ve stejném smyslu pochopení „přítomnosti“!) přítomen. Je-li někdo živý, nemůže být mrtvý, a naopak. Ze dvou myšlenek o stejném jevu, které si odporují, jsou v **protikladu** musí být jedna nepravdivá. Zákon sporu lze též snadno porušovat tím, že nerespektujeme onu důležitou podmínku „ve stejný čas a ve stejném smyslu“. Co je tedy v jeden čas a v jednom smyslu dobré, může být v jiný čas nebo v jiném smyslu špatné. Zákon sporu také tvrdí, že ze dvou protikladných tvrzení je nutně jedno nepravdivé, ovšem v závislosti na povaze předložených tvrzení může nastat a nastává, že jsou nepravdivá obě. Je-li spor o to, zda je daný strom jasan nebo jilm, pak nelze podle zákona sporu usuzovat na to, že není-li to jasan, je to tedy jilm. Může to být švestka. Právě to je častou formou prohrěšku proti tomuto zákonu. Lidé často soudí, že ze dvou řešení nějakého problému musí nutně být jedno správné a druhé špatné, aniž berou v úvahu, že to platí pouze a pouze pro výroky **protikladné**. Tento myšlenkový stereotyp může být u některých myslí velice úporný, a není snadno takového člověka přesvědčit, že někdy mohou být z hlediska cíle i dvě odlišná řešení stejně dobrá nebo naopak stejně špatná. Jinak řečeno - zda v daném konkrétním sporu lze či nelze uplatňovat logický zákon sporu musí být logicky zkoumáno a zjištěno. Zákon sporu platí pouze v případě dvou protikladných soudů, a neplatí u soudů, jsoucích vůči sobě ve vztahu **protivy** nebo **podprotivy**. Proto tento logický zákon obvykle neplatí pro vztah mezi dvěma teoriemi, nebo dvěma nebo více řešeními nějakého problému. Důkaz, že jedno je zde nepravdivé nebo neúčinné neznamena automatický důkaz pravdivosti či „správnosti“ druhého. Považuje-li se tedy za prokázanou neúčinnost jednoho léku nebo prostředku, není tím dokázána prospěšnost jiného léku. Nepomohl-li studený obklad, nevyplývá z toho nijak že pomůže teplý obklad. Byl-li poražen Marx, neznamena to ani v nejmenším, že by snad zvítězil Kristus.

Zákon vyloučeného třetího – je to předcházející zákon, viděný z druhé strany. Tvrdí, že ze dvou myšlenek, z nichž jedna něco popírá a druhá to v témže smyslu tvrdí nemohou být obě ani pravdivé, ani nepravdivé. V logickém čtverci jde opět v podstatě o vztah **protivy**. Tento zákon sám o sobě ovšem neříká, který z těchto kontradiktorických výroků je pravdivý. Pravidla platnosti tohoto zákona jsou pevná a přísná a musí jít skutečně o tvrzení kontradiktorická. Takovými nejsou například tvrzení že něco je buď černé nebo bílé, protože to může být třeba ještě modré. Kontradiktorická tvrzení by zněla, že něco buď je bílé nebo to není bílé. Laborovat pomocí tohoto zákona se složitějšími mnohorozměrnými pojmy, pro které se kontradiktorický výraz nesnadno hledá zavání obvykle sofistickou a manipulací. Argumentující má často snahu představit dvě možnosti jako jediné možné alternativy – „peníze nebo život“, oponent může vždy spolehlivě takové falešné argumentaci čelit důkazem, že nejde o pojmy kontradiktorické a je vedle nich tedy ještě spousta dalších možností. K jednomu a témuž cíli obvykle vede nejen „třetí cesta“, nýbrž cest ještě nekonečně mnoho. Dogmatikové a doktrináři všech ražeb to chápou velice těžce.

Zákon dostatečného důvodu přistoupil k těmto předcházejícím teprve později, a je dílem filozofa Leibnize. Vysvětlení tohoto zákona spočívá v tom, že každá pravdivá myšlenka se musí opírat o dostatečný důvod. Tvrzení nemůže člověk generovat dle potřeby. Z hlediska právní filosofie je možno ještě dodat, že důkazní břemeno je vždy na tom člověku, který něco tvrdí. Myšlenku nelze tedy

považovat za pravdivou jenom proto, že proti ní nikdo nevznesl námitky, není povinností přesvědčovaných ji vyvracet, nýbrž je povinností tvrdícího ji dokázat. V mezilidské komunikaci bývá zákon dostatečného důvodu tu a tam obcházen odkazy na autority, a například Bible bývá zneužívána jako velkolom „dostatečných důvodů“ pro libovolná tvrzení. Právě zákon dostatečného důvodu je přirozenou a logickou osnovou diskuse a polemiky. Každé tvrzení musí být zdůvodněno, a kritika je pak zaměřena jednak na to, zda uvedené argumenty jsou věcně pravdivé a dále na to, zda uváděné důvody skutečně podírají předložené tvrzení. Zákon dostatečného důvodu je velmi demokratickou regulí. Nezmocňuje nikoho k tomu, aby generoval tvrzení bez důkazu, což byla výsada despotických autorit. Potíží je zde pouze v tom, že axiomata, ony nezpochybnitelné základy věd, dokázat nelze...

Význam logiky v argumentaci – zhodnocení

Význam logiky v argumentaci je nezastupitelný. Logika představuje program, který je v rozvinuté či alespoň zárodečně skryté formě přítomen v každé přiměřeně zdravé lidské mysli. Není to ovšem nástroj všemocný a univerzální. Jak již bylo několikrát zdůrazněno, proti „logice“ zájmů, resentimentů, předpojatostí je sama výroková logika argumentů prakticky bezmocná. Perfektní logika „nesympatického“ člověka nezmůže často zhola nic, a více mohou vážit zhola nelogická tvrzení člověka, který si dokáže získat patřičné sympatie. Logika je stvořena v určitém sterilním akademickém prostředí, a její účinnost v podmínkách, infikovaných a deformovaných různými formami a projevy emotivity je rovněž omezená. Snad každý má tu zkušenost – jsou lidé, kterým by byl ochoten věřit, že uvnitř zeměkoule je ještě jedna, mnohem větší než ta venkovní, a že jsou rovněž lidé, se kterými se má člověk chuť přít, i kdyby tvrdili, že $2 \times 2 = 4$. S jistotou je možno říci pouze to, že nelogičnost nějakého tvrzení je vždy dobrým důvodem pro to, aby bylo odmítnuto. Odmítnout, nerespektovat logicky důkladnou a korektní argumentaci je vždy o něco těžší a pracnější a prozrazuje to zájmovou nebo emotivní podbudovanost protivníkovy teze. V tom tkví asi velký minimální význam logiky, dokáže tak totiž ukázat, kdy bude logická domluva těžká.

Nejznámější způsoby argumentace

Argumentatio ad rem. Za tímto názvem stojí skutečně věcná argumentace, ve které jde oběma stranám o totéž, a hledají význam předložené skutečnosti ve společných souřadnicích jednotného zájmu. *Věcná argumentace se uplatňuje tam, kde lze předpokládat společný základ a východisko uvažování a hodnocení. Bude pro naši společnou obec, naše milé Athény, lepší v dané situaci posilovat válečné loďstvo nebo pěší vojsko? Bude pro naši firmu lepší tento obchod uzavřít nebo neuzavřít? Máme u našeho domu opravit střechu letos nebo až napřesrok?* Jistě dokážete sami vnímat, že v těchto situacích by mělo skutečně jít „o náš společný zájem“ a přesvědčovací řeč nebo diskuse pak může být jasná, průhledná, skutečně věcná. Věcnou argumentaci lze s dobrým prospěchem použít všude tam, kde jsme shledali existenci jasného a ne pouze deklarativního společného zájmu. V tomto způsobu argumentace se tedy může uplatnit váha odborných argumentů i logiky, neboť společný zájem nenutí ani jednu ani druhou stranu k tomu, aby mlžily, manipulovaly a intrikovaly. Zde se tedy argumentace odehrává v prostoru, nezakřiveném zájmy, zřeteli, rolemi atp. Skutečná věcná argumentace mezi dvěma lidmi, disponujícími dostatečnými vědomostmi o rozhodované otázce a naplněnými vzájemným respektem je krásný zážitek. Žel však, v praktickém životě nastává tato situace velmi vzácně. V obchodním jednání je proto věcná argumentace zřídka kdy přítomna, protože v něm obvykle nejde o hledání společné pravdy, nýbrž o získání výhod a prosazení předem hotových tvrzení. Rovněž prostředí politického boje je pro věcnou argumentaci půdou zcela nevhodnou - společný zájem (zájem státu) je obvykle pouze deklarován a rozhodující jsou zájmy partikulární.

Argumentatio ad hominem. Větší společenství bývají tedy sice spojena určitou společnou myšlenkou, formující určité společné hodnoty, ty však mají velmi často pouze charakter proklamativní. To znamená, že nelze tedy předpokládat, že by byl někdo kvůli nim ochoten podstoupit nějaké oběti. Proto také obvykle apely k ideálním hodnotám vyznívají naprázdno. Chce nebo musí li člověk v dané situaci dosáhnout změny myšlení, nezbyvá než zvolit jinou taktiku. Je to poměrně nevěcná „adresná“ argumentace „k člověku“. Argumentujeme tím, „na co bude daný přesvědčovaný člověk slyšet“. Daného člověka přesvědčujeme například o tom, že určité jednání je v jeho vlastním zájmu, že odpovídá jeho vlastním zásadám a podobně. Příkladem může být případ z předválečného parlamentu Československé republiky: Poslanec Agrární strany hlasoval pro jakousi rychlou motorizaci československé armády. Poslanec úplně jiné strany, která s agrárníky neměla žádný společný zájem, ho od tohoto stanoviska úspěšně odvedl tímto argumentem: „*Vaši voliči pane poslanče jsou největšími dodavateli píce pro armádní koně. Ti vám budou jistě pramálo vděční za to, že je zbavíte tohoto dobrého obchodu*“. Poslanec to pochopil a svůj hlas pro návrh stáhl. Na tomto příkladu argumentace „ad hominem“ je patrna její funkce i její mechanismus. Náš klasik František Vymazal říká, že jediné, na co může člověk u lidí vsadit je sobectví a ješitnost. Přibližně 90% argumentací ad hominem je na těchto vlastnostech také založena. Jde o to přesvědčit druhého že na tom či onom buď vydělá, nebo se zviditelní, nebo se stane přímo slavným. Při získávání sponzorských darů se mluví především o tom, jak velká bude na jevišti tabule s logem šlechtěného dárce a kde všude bude jeho sponzoring zveřejněn.

Argumentace ad hominem se ovšem může opírat i o využití autorit, které přesvědčovaný uznává. „*Ale vám to přece vaše víra zakazuje ...*“. Efekt tohoto způsobu argumentace závisí též na tom, do jaké míry je odpůrcovo přesvědčení, ke kterému se odvoláváme, pouze deklarované. Známa formule argumentace ad hominem „*to bude pro vás lepší*“ pak v bystřejších povahách probouzí bdělost. „*Proč právě on se stará o to, co je pro mne lepší?*“.

Velmi rozšířeným polem pro argumentaci ad hominem jsou řeči, nabízející jakékoliv zboží. Věc je zde vždy postavena a prezentována tak, že prodávajícímu jde o dobro zákazníka i když tím o co jde je s největší pravděpodobností a v největší míře snaha zboží prodat. I reklama je plna starostí o vaše pohodlí, zdraví, o vaši peněženku, vaši bezpečnost i vaši reprezentaci. Vrcholným uměním argumentace ad hominem je argumentace, kterou druhá strana **musí** přijmout, nechce -li se dostat do konfliktu s vlastními deklarovanými principy. V Prusku prý jednou jeden voják vybral obsah pokladničky, která byla umístěna u nohou sochy světce. Bránil se tvrzením, že se k onomu světcovi ve své nouzi modlil a on mu peníze z pokladničky dal. Soud vznesl na církevní konzistoř dotaz, je-li takový zázrak možný. Konzistoř nemohla (ze samé své podstaty) vynést jiné dobrozdání, než že i takový zázrak možný je. Voják byl tedy pouze důrazně napomenut, aby světce tímto způsobem již nikdy neobtěžoval. Aby se nezdálo, že lovíme pouze v jedněch vodách, uveďme ještě jeden příklad. Vyprávěl kdosi, že se v SSSR chtěl ubytovat s manželkou v hotelu v jednolůžkovém pokoji. Neměli však společné příjmení, a recepční jim společný pokoj nechtěl proto přidělit. Nepomohlo tvrzení a zapřísahání, že jsou manželé - manželé musí mít společné příjmení, byla portýrova nevyvratná theze. Když marné přesvědčování nemělo konce, použili manželé argument ad hominem: "A co Vladimír Iljič Lenin a Naděžda Konstantinovna Krupská?" Argument okamžitě zabral. Všimněte si, že v této argumentaci, jako ostatně v žádné argumentaci ad hominem, není v podstatě žádná věcná a logická souvislost mezi argumenty faktickým stavem, zde tedy rodinným vztahem oněch dvou lidí a oním úspěšným argumentem. Proto se tato argumentace věcně nazývá „nevěcná“.

Další způsoby argumentace

Již antičtí a středověcí systematikové dokázali vypreparovat nespočet dalších typů argumentace, někdy velice subtilně od sebe odlišených. Z nich si uveďme alespoň některé. Je

příznačné, že tyto metody přesvědčování jsou někdy více či méně eticky problematické. Za mistry v umění argumentovat bývají tradičně považováni sofisté, kteří dokázali svérázně znásilněnou logikou dokázat cokoli. Mnoho argumentačních triků a praktik nese jejich pečeť, a používat je je nejen eticky problematické ale i krátkozraké. Je dobré je ovšem znát, aby člověk poznal, že je na něm někdo „zkouší uplatnit“.

Argumentum ad auditorium: V mnoha diskusích nejde ani tak o přesvědčení nebo nepřesvědčení protivníka, jako o dojem, kterým zapůsobí na posluchače či diváky. V televizních předvolebních diskusích nejde prakticky vůbec o nic jiného. Televizní předvolební „diskuse“ kandidátů na presidenta USA je takřka výhradně zaměřena na získání hlasů voličů. U posluchačstva se obecně předpokládá menší míra soudnosti a větší sugestibilita. Výjimku představují snad odborné diskuse, ve kterých je soudcem veřejnost odborná. Úroveň argumentace pro obecnost je tedy závislá na předpokládané povaze daného obecnstva. To někdy tím více aplauduje, čím nečestnější zbraně jejich favorit použije, kultivované a kritické obecnstvo však naopak může argumentaci zušlechťovat. V takovém ovzduší se pak dokonce ocení i to, když řečník dokáže přiznat chybu či omyl, když dokáže nevyužívat zlovolně protivníkových rozpaků či chyb a je ochoten bojovat fleretem i proti klacku. V argumentaci pro obecnost se velmi často objevují všeobecné apely „takové názory přece dnes už nemůže nikdo zastávat“, „všichni naši občané si přece přejí...“ . To jsou argumenty člověka v úzkých.

Argumentum baculinum - argumentace klackem. Jde někdy o podivný hybrid autoritativních poměrů, převlečených do demokratických metod. Určité opatření musí být dejme tomu podle stanov přijato „demokraticky“, ovšem v řeči je připomenuto, jaké nepříjemné následky bude mít pro hlasující, pokud předložené řešení neodhlasují. Instrukce, které jsou na někom ekonomicky závislé, bývají někdy postaveny před takovou nebo podobnou argumentaci: *„Pochopitelně máte naprostou svobodu volby, ovšem když náš návrh nepřijmete, mohla by se objevit nutnost přehodnocení naší dotace pro vaši instituci, a bez našeho příspěvku jste, jak víte...“* Baculinum se jako argument vznáší ve vzduchu i tam, kde je v zámlece. Takto vzato má povahu tohoto druhu argumentace takřka každá mocensky nesymetrická přesvědčovací operace. Z druhé strany ovšem nutno zopakovat, že na jistý díl populace jiná argumentace neplatí.

Argumentum ad ignorantiam - argumentace počítající s nevědomostí nebo neinformovaností. Lze říci, že ve složitých a odborných otázkách, které jsou tématy společenských diskusí a hybatelem občanských hnutí, jde většinou právě o toto. Argumenty jsou zaměřeny na myšlení lidí, kteří věci nerozumí. Kdo zná například všechny souvislosti jaderné energetiky? Kdo zná všechny souvislosti chemizace našeho života? Kdo se vyzná v genetickém inženýrství? Za těchto okolností není žádným uměním ani vzácností, že létají vzduchem argumenty, o jejichž pravdivosti či pravé váze nemá prakticky nikdo možnost se přesvědčit. Pak je možno rozsévat tvrzení, že zásuvka s proudem z Temelína bude smrtonosně zářit. Předkládat odborné otázky k posouzení laickému obecnstvu je vždy dokonalou přehlídkou argumentačních triků tohoto druhu. K výchově nevědomého občana, který je nejnáze zpracovatelný, směřují, zdá se, moderní školské systémy. Za odbouráváním „zbytečných vědomostí“ je snaha o výchovu jednostranně zaměřeného odborníka bez všeobecného rozhledu a bez schopnosti přiměřeného úsudku i v jiných oblastech, než které jsou jeho oborem. Argumenty „ad ignorantiam“ nezřídka uvedou do pohybu lavinu peticí za něco či proti něčemu. Argumenty ad ignorantiam jsou důležitou součástí všech demagogií. Smutné je, že s nevědomostí je možno takřka vždycky najisto počítat a přemnoho řečníků toho dokáže dokonale využít. V současné diskusi o přestavbě brněnského nádraží je pěkným příkladem této argumentace tvrzení, že „když bylo nádraží historicky na své místo už jednou umístěno, má tam zůstat, je to tak přirozené a nejlevnější“. Tento argument počítá s naprostou nevědomostí o dopravní, stavebně provozní a urbanistické podmíněnosti a nevýhodnosti oné „historické“ polohy. Tento argument se velmi dobře doplňuje lidovou argumentací, že v přesunutém poloze bude nádraží daleko.

Argumentum ad misericordiam – odvolávání se na soucit a milosrdenství. Soucit a milosrdenství jsou ovšem velké a vzácné hodnoty. Argumentace, mající odstranit toleranci k nedodržování dopravních předpisů bude jistě dobře doplněna obrázkem oběti dopravní nehody, či obrázkem dítěte, které vede policista od místa, kde zůstali v troskách jeho rodiče. Takřka všechna hnutí někdy sáhla k odvolávání se na soucit. Soucit vzbuzují obrázky chudinských brlohů. Soucit však vzbuzuje i osud nešťastného krále Ludvíka XVI, jeho manželky Marie Antonietty, obou popravených za Francouzské revoluce, a soucit vzbuzuje pochopitelně i osud jejich nešťastných dětí. Soucit vzbuzující obrázky lidí, opouštějících s ranečkem svůj domov a hnaných do neznáma, mohou být použity dle potřeby k prospěchu kterékoliv strany nějakého územního sporu. Při setkání s touto argumentací je na místě schopnost vidět souvislosti a přiměřená kritičnost. Soucit může za jistých okolností vzbuzovat i tragický osud loupežného vraha, kterému je v nelidských podmínkách vězení upírána možnost denně sledovat televizi a vycházky má pouze dvakrát týdně. Argumentace soucitem je vždy podezřelá. Často lze shledat, že více soucitu by si zasloužil někdo, o kom v argumentaci není řeč.

Argumentum ad personam - soustředění argumentace na protivníkovu osobu. Jde vlastně o jistý druh ignoratio elenchi, tedy nedbání toho, co je podstatou sporu. Jde například o připomínání rodinných poměrů protivníka, nijak s podstatou sporu nesouvisejících. Je to obvykle velmi nechutný způsob argumentace, avšak v některých případech může mít jisté opodstatnění. Pokud se někdo dovolává vznešených mravních hodnot a přesvědčuje posluchače o tom, co jsou jim oni dlužni, není nevěcné mu připomenout jeho vlastní poměry a prořešky proti hlásaným zásadám. Jde například o případy, kdy někdo tzv. vodu káže a víno pije. Z jedné staré příručky bych uvedl tento příklad: *„Pane poslanče, pěkně se poslouchá vaše horování za mravnost a poctivost v politice, a tak by nás ještě také zajímalo, za co jste si koupil vilu v Jevanech, proč od vás utekla manželka, a proč je váš syn v polepšovně.“*

Argumentum ad populum - zkrátka „*lidová argumentace*“. Řečník apeluje na zdravé lidové instinkty, jako je skupinový egoismus, lokální patriotismus, tradiční nepřátelství, nechuť ke změnám, xenofobie či pocity křivdy. Na tyto hodnoty bývá kdykoliv možno spolehlivě vsadit a výsledek je zaručen.

Retorsio argumenti – je jako když hodíte po někom kámen, který hodil on původně po vás. *„Musíme mu tuto chybu prominout, protože se to teprve učí,“* řekne někdo. *„Právě proto, že se to učí, musí být na chyby důrazně upozorněn a nesmí mu být tolerovány.“* Lze říci, že velká část všeobecně používaných argumentů může být klidně použita „*obousměrně*“. Možnost „*otočení argumentu*“ vyplývá ze samotné dialektické povahy jsoucna. Je to, soudím, velmi dobrá, účinná a celkem efektní taktika. Než tedy hledat argumenty někde jinde, je lépe se nejprve dobře podívat na ty, které nám poskytl sám protivník. Může to být dokonce pro něj i výchovné.

Ignoratio elenchi je ze všech způsobů argumentace ten „nejpřesvědčivější“ a nejkouzelnější. Jak již bylo výše zmíněno, spočívá v tom, že se spor a otázka převedou úplně jinam. V 50. letech v době kolektivizace zemědělství objížděli vesnice agitátoři pro zakládání JZD. Jak se v této souvislosti kdesi tradovalo, použili zemědělci někde proti nim zvláštní argumentaci. Zeptali se agitátora, zda (když tak rozumí zemědělství, že může radit) má kráva rohy před ušima nebo za ušima. Ten to pochopitelně nevěděl (a ví to málokdo), což sloužilo jako důkaz nekompetentnosti daného člověka ve veškerých otázkách zemědělství. Jiný příklad - v USA se na podzim roku 1999 chystaly velkolepé oslavy konce roku a vstupu do III. tisíciletí. Někdo však organizátory oslav upozornil na to, že III. tisíciletí začne až 1.1.2001. Organizátoři oslav vzali tuto námitku na vědomí, ovšem s tím, že se oslavy budou konat tak jako tak v původně plánovaném termínu, tedy o rok dříve. Argument pro to byl úchvatný: *„Oslavy se budou konat v původně plánovaném termínu, protože přípravy již značně pokročily.“* Když Česká spořitelna zvýšila poplatky za své služby, ptal se reportér mluvčího po důvodu tohoto zdražení. Odpověď zněla: *„Zvyšujeme ceny za naše služby, protože víme, že naši klienti nám zůstanou věrni.“*

Dilema je logická konstelace, která se objevuje v argumentaci velmi často. V mnoha sporech jde o to, že jedna strana vnímá a druhá nevnímá dilematickou povahu problému. Tím druhým bývá obvykle ten účastník sporu, který je méně zasvěcen do souvislostí řešené otázky. Podstata dilematu je patrna z jeho symbolu, kterým jsou býčí rohy. Je v nich skryto ono poučení, že uhnete-li jednomu rohu, budete nabrání na druhý. Ve většině rozhodování nevolí člověk mezi dobrem a zlem, nýbrž mezi dvěma zly. Souvisí to s tím, že na tomto světě prakticky není dokonalých řešení, která by neměla nežádoucí nebo vedlejší následky. Pokud se některé řešení člověku takovým dokonalým být jeví, nejspíše něco přehlédl.

U dilemat je pochopitelně třeba nalézt a zvolit roh méně nebezpečný. *E duobus malis minus est eligendum, neboli - ze dvou zel má člověk vybrat to menší.* Otázkou je vždy to, které z nich to je... Argumentace proti jednoduchým lidem, přesvědčeným, že určitě bylo či je nějaké řešení, které by žádné nedostatky nemělo, není snadná, protože nelze nikdy dokázat, co by bylo, kdyby. Jako základ kritiky jakéhokoliv nepohodlného rozhodnutí ovšem taková naivní představa bohatě stačí.

Při psaní těchto studijních textů nemohu nezmínit charakteristické dilema každého člověka, který dělá něco podobného jako já, totiž píše „studijní text“. Formulaci tohoto dilematu jsem slyšel už kdysi dávno z úst jednoho profesora, a mohu tedy dnes vše potvrdit jak ze zkušenosti studentské, tak pedagogické. Ono fatální neřešitelné dilema vypadá takto:

Přednášíte látku, ale nevypracoval jste k ní dosud studijní texty. Tento nedostatek je ze strany posluchačů záporně hodnocen slovy „**Nenapsal k tomu žádná skripta**“. Pedagog tedy sedne, usoustavní a srovná své přednáškové poznámky a požadovaná skripta napíše. Protože však nemůže najednou začít přednášet něco úplně jiného, než co přednášel doposud, a co zapsal do studijního textu, obsah přednášek se přibližně shoduje s obsahem skript. Výsledek je však ještě horší, než jak zněla předchozí kritika, a zračí se ve zcela nelichotivém hodnocení, ze kterého číší naprostý hluboký despekt: „**Na ty přednášky nemá cenu chodit, on čte svá vlastní skripta, která si můžeme klidně přečíst doma**“ (většinou by si však ta skripta doma nikdo nepřečetl). Zoufalý pedagog, kterému je to samotnému trapné, tedy ve svých přednáškách začne brát věci z jiné strany, látku doplní a přestrukturalizuje, ale opět se ozve nepokojené „**Prosím, ve skriptech je to jinak!**“ nebo „**On říká něco jiného, než co je ve skriptech, takže není vůbec možno souběžně sledovat text a nevíme, co se vlastně máme učit!**“. Jako mnoho jiných, nemá tedy ani toto trojitě dilema žádné „správné řešení“, a pedagog si musí uvědomit, že to patří k jeho povolání, za které je placen.

Základní chyby v logickém dokazování

Russel, Leibniz a Gödel se zabývali logikou. I já se zabývám logikou. Jsem proto logicky Russel, Leibniz a Gödel...

Velmi mnoho logických defektů v argumentaci nepochází z přímé snahy posluchače či partnera v diskusi klamat. Pocházejí spíše z jakési nedočkavosti a snahy vyznění celé argumentace zesílit. Tak je tomu například s chybou nazývanou:

Petitio principii. Je to logická chyba, při které řečník již do formulace své argumentace vplétá něco, co má nebo musí být teprve dokázáno. „Jak budeme tento přestupek řešit?“ zeptá se leckdy někdo ještě dříve, než je dokázáno, že to přestupek byl. Patří sem i to, že se o věcech již předem mluví ve smyslu, který vyhovuje přání určité strany. „Vyslovte se naprosto nezávisle k návrhu tohoto populistického opatření“. Tím že byl návrh nazván „populistickým“ vyslovil řečník stanovisko, které má být teprve v diskusi nalezeno. Podobný výrok, vyřčený autoritou, velmi často ovlivní celou rozpravu a je zjevnou manipulací. Druhem petitio principii je „circulus vitiosus“, neboli definice či argumentace kruhem.

Počáteční lež – „proton pseudos“ je logický klam, při kterém je logicky korektní konstrukce postavena na neplatném základě. Na prvotním omylu je však možno vystavět i velmi složité filosofické a vědecké konstrukce, které po odhalení pravého stavu najednou spadnou. Kdo si zapne špatně první

knoflík, už se nikdy nezapne pořádně. Příkladů prvotního omylu by bylo možno nalézt v každém oboru nespočet. Geocentrická soustava byla například postavena na dogmatickém postulátu, že jediným možným místem Země v Bohem stvořeném kosmu je nutně a pouze jeho střed. Nemožnost dát dohromady fyzikální a matematický model sluneční soustavy vyplývala z prvotního omylu, že dráhy nebeských těles nemohou být jiné než dokonalé, tedy kruhové. Někteří houbaři vycházejí z předpokladu, že houba, kterou nějaký živý tvor okousal, musí být jedlá. Teprve při pumpování žaludku často pochopí, že to byl proton pseudos. Prvotním omylem je i představa, že je-li nějaká věc „dobrá“, pak nemůže být na škodu použít ji kdekoliv, kdykoliv a v jakékoliv míře.

Důkaz „hysteron proteron“ se snaží dokázat jednoduché složitějším. Psychoanalytická škola například vykládá jednoduché a zbadatelné vědomé jevy z jevů nevědomých, které můžeme poznat pouze analýzou jevů vědomých. Je to prohřešek proti Komenského pedagogické zásadě „od jednoduchého k složitějšímu“.

Quaternio terminorum je velmi častá vada, při které se v sylogismu objevují čtyři členy, protože střední člen je pokaždé pochopen v jiném významu. Bývá to způsobeno nepřesnou definicí pojmu, který je pak možno pochopit několika způsoby. Na tomto efektu je postavena velmi častá obdoba sofistické argumentace. Řetězcem sylogismů, kdy v každém z nich je ona „čtverost“ takřka nepostřehnutelná, je možno dokazovat cokoliv.

Saltus in probando je skok v důkazu. Argumentující skočí dále, než kam ho logické zákony opravňují a vyvozuje ze svého vítězství více, než kolik bylo skutečně dokázáno. I zde bývá přání otcem myšlenky. Dokazuje-li kdo nezbytnost a poznatelnost objektivní nadosobní pravdy, pak pokud se mu podaří v diskusi tento předpoklad obhájit, „skočí“ tvrzení zpravidla až tam, kam již argumentace nesahala – totiž že tuto věčnou svatou pravdu zastupuje buď přímo daný člověk sám, nebo instituce, ke které se hlásí. Skok v důkazu může vypadat třeba takto: „V dějinách je mnoho příkladů, které ukazují, že politika nezasaňování je chybná“. Odpůrce řekne „ano, dejme tomu“. Nato následuje vítězoslavný závěr „Vidíte, to tedy znamená, že náš preventivní úder na zemi X je zcela správný a ospravedlněný“. Jistou obdobou tohoto argumentačního úskoku je pravidlo „vítěz bere všechno“. Dokáže-li někdo zvítězit v jednom sporu, má tendenci se tvářit a cítit „a tak je to se vším co tvrdím“, tedy i s otázkami, které s daným sporem vůbec nijak nesouvisí. Vidina či hrozba uplatňování tohoto pravidla vnáší do sporů fanatismus a bezohlednost. V každé diskusi je třeba pečlivě dbát na to, aby se za dokázané považovalo to a pouze to, co bylo skutečně dokázáno.

Předčasné zobecnění zde našlo místo až takřka na konci tohoto seznamu, je to však jedna z nejčastějších logických chyb. V kapitole, věnované klasickému sylogismu i mezím logiky je již tato chyba zmíněna. Vyplývá z obecně lidské tendence tvořit obecné soudy na základě neúplné indukce, a dokonce nežádá i na základě pouhého jednoho jediného „případu“. Je-li člověk například oklamán jedním příslušníkem určité lidské „množiny“ (národa, profese, politické příslušnosti), vyvodí z toho závěr že všichni příslušníci této množiny jsou podvodníci. Metoda, která se jednou za určitých okolností neosvědčila, je považována šmahem za špatnou, a naopak, atd. atp. Základní pravidla seriózní vědecké práce vedou především k tomu, aby se vědec nedopouštěl předčasných zobecnění ani jako vědec, ani jako člověk. Nedokázaný předpoklad, vyplývající z neúplného počtu pozorování, je možno prezentovat pouze jako domněnku nebo hypotézu. Takřka každý obecný soud může být právem považován za takto předčasně a nesolidně postavený. Na jistém způsobu logicky zdůvodňovaného zobecnění je založena i rozšířená, avšak logicky rovněž nejapná úvaha „nepřítel mého nepřítele je můj přítel“. Toto mylné zobecnění poměrně vzácného vzájemného vztahu různých lidských stanovisek může být ve složitých multidimenzionálních podmínkách reálného života velmi vzdáleno pravdy. Tak kdysi na základě této úvahy považovaly USA islámské fundamentalisty (škodící tehdy především SSSR) za své přátele a spojence, a štědře jim také proto pomáhali.

Uvažování „z možného na skutečné“. Již Aristoteles razí zásadu, dle které je možno vyvozovat z určité skutečnosti úvahy o tom, jaké potence jsou v ní skryty, a jakým způsobem se tedy

může vyvíjet. Lidská mysl se však mnohem raději ubírá zcela jiným směrem. Ten je obsažen v několika slovech z jinak krásné písně „Až rozkvetou lípy“: *...to přece se stává, to musí se stát...* Uvažování „z možného na skutečné“ je hnáno silou přání, touhy, naděje a jiných úžasných emocí, avšak to nemění nic na jeho logické nekorektnosti. V životě se této úvahy člověk dopouští prakticky neustále (počítá s tím, že se dožije rána, i když i to je uvažování „z možného na skutečné“), ovšem v argumentaci je tento postup možno vždy napadnout. „Dělíte si medvěďův kožich, ale medvěd ještě běhá po lese“, řekne nám právem oponent.

Pokud by kdo cítil potřebu se v praktikách nevědomých i cílených logických chyb a na nich založených argumentačních úskoků důkladněji vzdělat, je možno mu doporučit spisek „Eristická dialektika“ od Artura Schopenhauera. Vyšlo v českém překladu v několika vydáních.

Logické meze logiky a hranice jejího uplatnění v argumentaci

Logické zákony jsou pro racionalisty právem večerní modlitbou před spaním. Místo agitace pro logiku, která to nepotřebuje, se však podívejme na její slabé stránky, které patrně mohou za to, že ani dokonale logicky skloubená argumentace nemá naprosto 100 % účinek. Logika je především založena na poměrně vratkém předpokladu, že když nazveme dvě skutečnosti stejným názvem, jsou stejné. Krom matematiky a několika nejbližších exaktních a technických věd je vztah mezi skutečností a jejím názvem poněkud volný, asi takový jako mezi názvem pokrmu na jídelním lístku a tím, co vám přinesou.. Proto je stejně dobře možné poměrně snadno logicky dokazovat, že v zemi X je demokracie, jakož i to, že v ní demokracie není. U abstraktních pojmů z oblasti filosofie a teologie je možno dělat s pojmy a logikou dokonalá kouzla, která, žel, přesvědčí pouze přesvědčené.

Druhou velkou slabinou výrokové logiky je onen obecný soud v první větě. Obecný soud je totiž soud, v němž je subjektem obecný pojem vzatý v celém rozsahu. To se projevuje slovem „všichni“ atp. Stačí jeden jediný případ, kdy tomu tak není a je po obecném soudu. Když si však vybavíte běžnou argumentační rétoriku, zjeví se vám, jak často se v ní objevuje ono „vždycky“, „každý“, „všichni“, „pokaždé“ či jejich kontrapozice „nikdy“, „žádný“, „nikdo“. Obecný soud obsahující v sobě tyto částice předpokládá absolutní platnost v minulosti, přítomnosti i budoucnosti. Říci, že se něco nikdy neosvědčilo znamená, že daný demagog vidí i do celé daleké budoucnosti, do které jeho výrok obvykle směřuje. Na takových vratkých základech jsou postaveny logické stavby ideologických politických a ekonomických tvrzení. Podívejme se na zdánlivě celkem běžný sylogismus, jaký můžeme v různých podobách nalézt v takřka každých novinách hned několikrát:

"Ekonomická koncepce ABC **nikdy** nevedla k využití lidských zdrojů a rozkvětu některé země"

"Vláda země X se pokouší **tuto** koncepci ve své zemi uplatnit."

"Vláda země X své zemi škodí."

Taková celkem zdánlivě přesvědčivá argumentace má přinejmenším tyto logické trhliny, na které by bylo možno poukázat, kdyby ji chtěl někdo zpochybnit:

1. návěst

Tvrzení předstírá úplnou indukci, byly však zkoumány všechny případy použití koncepce ABC? Formule „využití lidských zdrojů“ i „rozkvět země“ jsou ideologické a vágní a vyžadovaly by přesnou definici, případně ujasnění, v jakých ideologických souřadnicích jsou chápány.

2. návěst

Je koncepce, kterou uskutečňuje vláda státu X skutečně totožná s koncepcí ABC?

Může být porušen zákon totožnosti, dvě „identická“ opatření jsou nepravděpodobná.

Závěr sylogismu - typický "skok v důkazu". Skoky v důkazech jsou u ideologicko-ekonomických textů benevolentně přehlíženým jevem. Jsou totiž určeny především lidem, kteří jsou téhož názoru, a těm žádné nelogičnosti v jeho ospravedlnění nevadí. V první návštěvi se totiž mluví o nevyužívání lidských zdrojů a nevedení k rozkvětu země, v závěru už pro jistotu rovnou o škodění. Mlčky je též předpokládáno, že co se v minulosti neosvědčilo, nemůže se osvědčit v budoucnosti.

O všech těchto vytknutých bodech lze tedy v diskusi či polemice úspěšně zapochybovat a ukázat tak celou argumentaci jako klamnou. Podobným způsobem je ovšem možno (při troše zlé vůle) napadnout takřka jakoukoliv myšlenku a uvést jejího autora přinejmenším do rozpaků a nesnáží. Vyžadování „naprosto přesné definice“ je krom opodstatněné míry náležitosti jinak rovněž i celkem osvědčeným úskočným prostředkem, jak znemožnit řeč o čemkoliv.

Je pravda, že „přímočará logika“ má pro některé myslí přímo uhrančivou moc. I ta přesvědčivě přímočará logika má ovšem něco společného s Möbiovým listem. Postupujete přímočaře a jasně logicky vpřed, a najednou se ocitnete na naprosto opačné straně. Je to podobně vyjádřeno, tuším, i v jedné písni. Jdete tak dlouho přímo, neochvějně a nekompromisně doleva, až jste napravo.

Navzdory těmto svým slabinám ovšem logika, znovu opakujeme, je a zůstane tím nejdokonalejším nástrojem rétoriky a tím nejúčinnějším prostředkem argumentace. Je však nutno znovu a znovu upozorňovat na to, že přesvědčovaný je povinen ve vlastním zájmu prověřovat nejen logickou, ale i věcnou korektnost přijímaných tvrzení. Přesvědčovatel nemá obvykle cíl vysloveně přesvědčované klamat, a proto není schopen ani sám vnímat defektnost své argumentace.

Proto je třeba si osvojit jistý „algoritmus“ posuzování závěrů a tvrzení, a to vlastních i cizích:

1. krok: jsou argumenty, podepírající dané tvrzení pravdivé a nezpochybnitelné? Je daný statistický údaj spolehlivý, je svědek věrohodný, není vlastní pozorování zatíženo nějakou chybou, nastala uvedená událost vůbec, a odehrála se tak, jak je líčeno, atd. atd. (více o tom v kapitole „Kritika“)?

2. krok: vyplývá dané tvrzení z argumentů? Nedošlo k předčasnému zobecnění či k jiné logické chybě při vedení důkazu (ignoratio elenchi)?

O co více potu člověka stojí příprava jeho argumentace, o to méně krve ztratí na řečništi.

Logika paradoxu

Základní logické zákony mají svou nepochybnou oprávněnost a jsou vždy prvním nástrojem korektního myšlení, po kterém musí člověk sáhnout. Život má však oblasti a zákoutí, kde platí mnohem více pravdivost paradoxu, jehož logika je od klasické podstatně odlišná. Právě v argumentaci, a to nejen v postupu retorsio argumenti, je právě paradox tím nejvěrnějším odrazem věcné skutečnosti. Vykládat pravdivost paradoxu se zdaleka nevyrovná tomu, když se na několika příkladech s tímto neodmyslitelným nástrojem myšlení přímo seznámíme.

Přílišná svoboda, hotová poroba.

Přílišné štěstí, holé neštěstí.

Nešťastníče, splnila se ti tvá přání.

Mnoho rukou, málo díla.

Pomalů dále dojdeš.

Mnohé věci jsou dokonalejší, dokud nejsou úplně dokonalé.

Čím víc stát lidem hlavy vyrovnává, tím různější jim rostou.
 Mínění je jako hřebík, čím více do něj biješ, tím hlouběji ho vrážíš.
 I spokojenost může být příčinou nespokojenosti.
 Poloviční blázni jsou nebezpečnější než celí.
 Lékař může být někdy nebezpečnější než nemoc.
 Čím méně víš, tím méně to pozoruješ.
 Lench se nejsnáze předře.
 Člověk nejvíce stárne tím, že se snaží vypadat mladě.
 Čím více tlačíš na pilu, tím méně toho nařežeš.
 Vysoké postavení učí nízce smýšletí.
 Málo slovy řekneš víc než mnoha.
 Kdo si příliš zakládá na bohatství, dává si vysvědčení chudoby.
 Děti pro život nejvíce obohatíš, dopřeješ-li jim trochu hladu a zimy.
 Zvířata pomáhají zlidšťovat svět.
 Nejjistější je obvykle to, co nelze dokázat.
 Čím více spasitelů, tím méně spasených.
 Kdo zabraňuje odejít, ten vyhání.
 Mnoho spisovatelů by se více četlo, kdyby méně psali.
 Čím více se miluješ, tím jsi sám sobě větším nepřítelem.
 Kdo by chtěl zachovat svou duši, ztratí ji.
 Není nic slepějšího než mnoho očí.
 Co člověk nejvíce opakuje, tomu nejméně rozumí.
 Když nerozumíš tomu, čemu všichni myslí, že rozumějí, začínáš myslet.
 Okamžik poznání vlastní netalentovanosti, toť záblesk geniality.
 Nikdy nejsme vzdálenější svých přání, než když si myslíme, že jsme jich dosáhli.
 Nejvíce pokradli ti, kteří nebyli nikdy zavřeni.
 Čím větší družstvo, tím menší zodpovědnost padá na každého jednotlivce.
 Vzdělání činí mnoho lidí ještě pošetilejšími a duchaprázdnějšími, než by byli bez toho.
 Křesťanství všude plno, křesťanů nikde.
 Sokrates poučoval více otázkami než odpověďmi.
 Strany se nehádají nikdy prudčeji, než když jsou stejného mínění.
 Uvážíš-li všechno ze všech stran, nevíš již teprve nic.
 Kdo chce být slavným, nesmí chtít být slavným.
 Kdo chce všechno napravit, všelico pokazí.
 Sejde-li se mnoho rozumných lidí, provedou snadno nějakou hloupost.
 Řekni všechno a neřekls nic.
 Muž, který vždy dobře voní, špatně voní.

Schopnost rozeznat hranice přímočaré logiky a paradoxu je, stručně řečeno, jedním ze základů moudrosti. Mnoho špatných rozhodnutí bylo přijato proto, že logika sama nemůže postihnout fakt, že i každé dobro má své meze. V argumentaci jde pak často o to, aby bylo vzato v úvahu, že toto optimum bylo překročeno a opatření se stane kontraproduktivním. Čím je člověk lépe obeznámen s odbornou stránkou pojednávaného problému, tím je větší naděje, že dokáže onu hranici kompetence jednoplošné lineární logiky rozeznat. Odborně byla do jisté míry tato problematika postižena dialektickým zákonem o proměně kvantity v kvalitu.

Diskuse a polemika

Kultivované setkávání a tříbení někdy i velmi vzdálených stanovisek a názorů je kulturní cestou k vytváření vpravdě demokratické pluralitní společnosti. Tak lze označit společnost, ve které se odlišnost hodnocení nějakého jevu nechápe jako zločin nebo lež. Kdysi existovaly „diskusní kroužky“ či kluby, kde se schopnost diskutovat učila a rozvíjela. Dnešní nedostatek takové přípravy je patrný takřka na všech stranách. V diskusním kroužku se člověk učil:

1. Formulovat otázky či problémy a definovat používané pojmy
2. Kultivovat své vyjadřování, a to jak v jeho přesnosti, tak přesvědčivosti
3. Ukázat a soustředit myšlení a naučit se argumentovat
4. Zachovávat disciplínu rozhovoru, nechat druhé hovořit a umět jim naslouchat
5. Řídit diskusi
6. Dokázat ukončit diskusi formulováním závěru.

Kultivovaná diskuse dokáže přinést výsledky představující více než pouhý součet myšlenek všech účastníků. Je to tím, že diskuse koordinuje myšlení účastníků, diskutující jsou nuceni stylizovat a formulovat myšlenky přesněji než při uvažování o samotě, chyby v myšlení jsou obvykle odhaleny – sám jedinec nad svým myšlením takovou kontrolu nemá – a v neposlední řadě – dobrý nápad jednoho bývá tvořivě rozvíjen dalšími. Aby se diskuse k těmto dobrým výsledkům dobrala, je třeba dbát toho, aby se nezačalo diskutovat bez jasného vymezení pojmů hlavní a výchozí teze, aby se diskuse neuchylovala od tématu, a pokud jde o kulturu projevu, pak si diskutující především nesmí skákat do řeči a musí se vyvarovat osobních útoků a jiných nekorektností. Je také žádoucí, aby se do diskuse zapojili skutečně všichni. Diskuse nemá končit jinak, než shrnujícím závěrem, který pochopitelně může i formulovat vyvolaná odlišná stanoviska. Je psychologicky dokázáno, že člověk přijme spíše odlišný názor, který vyplynul z diskuse, které se účastnil, než názor, před který je bez možnosti této spoluúčasti postaven. Dále je psychologicky dokázáno, že diskusní trénink odstraňuje přirozenou představu o „svatosti vlastního názoru“ a činí člověka schopným měnit svůj názor na základě předložených argumentů. Diskuse učí nechápat „výměnu názorů“ jako boj „kdo z koho“, bez hranic a bez pravidel, ale spíše jako ušlechtilou intelektuální hru, ve které jsou obohacováni a vítězí všichni účastníci. V diskusních klubech se vzdělávalo i rytířství v diskusním klání, které dnes chybí takřka naprosto. Rytířským kláním bývala středověká univerzitní „hádání“, kde šlo leckdy více o čest a formu argumentace než o sám výsledek.

Pro začátek je dobrou výchozí látkou k diskusi novinová zpráva nebo krátké pojednání o nějaké aktuální záležitosti. Téma se rozčlení na jednotlivá tvrzení a vyhledají se všechny důkazy pro jejich platnost i proti. Tyto důkazy je možno sestavit do dvou sloupců, což je vlastním východiskem diskuse. Ta se děje podle osnovy, která může vypadat třeba takto:

1. Vyložení stanoviska nebo teze, která má být dokázána
2. Úvod a vymezení pojmů
3. Vymezení jednotlivých tvrzení
4. Vymezení toho, co obě strany připouštějí
5. Důkazy platnosti jednotlivých tvrzení
6. Kritika důkazů platnosti jednotlivých tvrzení
7. Závěr

Organizace diskuse může být různá, avšak velmi často se doporučovalo, aby mluvili dva řečníci pro a dva proti, a to v pořadí pro – proti – pro – proti, kdy takto stupňovitě každá strana rozvíjí své argumenty. Po této části přicházejí tzv. repliky, ve kterých se již neuvádějí nové důkazy, ale pouze shrnuje a sumarizuje přednesená látka. Na replikách se může účastnit i širší okruh diskutujících,

ovšem při zachování diskusní kázně. Nejprve vždy replikuje zástupce strany proti a závěrečné slovo má obránce teze, na němž je také tíha rozhodujícího důkazu, že jeho teze je pravdivá, resp. uznání námitek strany proti a formulace opravené teze. Diskuse nemusí pochopitelně skončit společným stanoviskem – dostatečným úspěchem je již objevení zásadní příčiny rozdílných stanovisek a hodnocení, což je vždy dobrý základ pro další diskusi, vedenou případně v nové situaci ve světle nových fakt a argumentů.

Je pochopitelné, že diskusní pravidla si může skupina vytvořit a upravit sama s ohledem na předmět diskuse i další okolnosti. Rozhodujícím prvkem je však dobrá vůle a snaha se právě tímto způsobem něco cenného naučit. Lze získat řečnickou pohotovost, což však není to jediné a nejdůležitější. K schopnosti solidně se zabývat nějakou otázkou může velmi přispět odbourání spěchu. Pouze v hospodské hádce následují repliky bezprostředně po sobě, případně se prolínají. Skutečně seriózní diskuse si může dopřát čas na odpověď a nabýt povahu jakési korespondenční partie šachu. Obě strany zde mají možnost ověřovat si platnost argumentů a není nutno střílet od boku.

Jak již bylo jednou připomenuto, prostředí diskusního klubu neodpovídá „bojovým podmínkám“ životní praxe. V diskusním klubu člověk bez zbytečného odporu přizná, že se mýlil a jeho teze je tedy mylná. Kdyby však jeho tezí bylo jeho celoživotní angažmá nebo jeho investované peníze, vypadala by celá diskuse patrně zcela jinak... I s touto výhradou má diskusní trénink pro rozvoj komunikačních schopností nevyčísitelnou cenu.

Hoch – Koutník: Technika duševní práce. Praha 1937

Kritika

Pojem „kritika“ pochází z řeckého slovesa, jehož význam lze přeložit „soudit“. Tímto svým základem spojuje dva velmi odlišné významy, které toto slovo v našem jazyce má. Znamější je význam, dle kterého je kritika vyjádřením úsudku o nějaké skutečnosti, obvykle o lidském díle, a to především uměleckém nebo vědeckém. V určitém nevysloveném podtextu zde vždy zní spojení „nepříznivá kritika“. Sloveso „kritizovat“ nese pro nás v sobě vždy spíše přidech soudu nepřívznivého.

Druhý význam pojmu „kritika“ pochází z dílny filosofické, přesněji řečeno noetické či gnozeologické. Kritika je filosofická disciplína, zabývající se platností a pravdivostí soudů a poznání vůbec.

Kritika jako přezkušování pravdivosti informací a soudů. Tato procedura je nezbytnou součástí práce s jakýmkoliv faktografickým materiálem, který pro svou řeč, přednášku či jiný projev shromáždíme. Shromážděný materiál musí projít ohněm zkoušky mající zjistit, zda poznatky, které chceme uplatnit jako argumenty pro své teze, jsou:

- a. skutečné
- b. spolehlivé
- c. věcně relevantní

Velmi mnoho poznatků, které člověk shromáždí a které by se mu hodily pro jeho tezi (německy das Suchbild), žel v tomto ohni neobstojí. Je třeba si uvědomit, že přesně podle tohoto schématu bude postupovat váš oponent a bude hledat, v čem jsou vaše argumenty nepravdivé, v čem nespolehlivé a zda se vůbec váží k vašemu tvrzení. Je to bolestivé, když člověk musí vyřazovat krásné kameny do své stavby, tímto hořem si však ušetří větší, které by mu pak připravila kritika. Poznatky se tedy mohou ukázat jako klamné, novými výzkumy překonané, pocházející z nespolehlivých pramenů. Každý člověk sám ví, jak nespolehlivé jsou výsledky jeho vlastních zkoumání a pozorování, která koná s největší možnou svědomitostí. Proto musí být velmi opatrný při přijímání poznatků z druhé ruky. I v odborných knihách se naleznou chyby, které jsou z jedné knihy do druhé přejímány jako dědictví z

pokolení na pokolení. I když je autor nějaké studie odborníkem, je dobré se ptát, zda je jeho odbornost oborem, ze kterého právě čerpáte. Například znamenitý matematik může mít velmi zkreslené představy například o dějinách, sociologii či přírodopise. Kritičnosti není nikdy dost, pokud jde o zprávy z denního tisku. Nespolehlivým materiálem jsou statistiky, žel, i oficiální. Všechno, co se dotýká něčích zájmů, se nachází v jakémsi deformačním poli, s jehož působením je nutno počítat. Osobní informace bývají považovány za velmi cenné, avšak každý soudní proces je svědectvím o tom, jak malá je hodnověrnost očitých svědků i velmi jednoduchých dějů.

K ověření toho, zda shromážděné poznatky jsou pravdivé a spolehlivé, je nutno postupovat v souladu s jejich povahou. Nejjednodušší a nejběžnější je srovnání s dalším pramenem, s další autoritou. Je pochopitelné, že musí jít o zdroje na sobě nezávislé. Co se objevuje ve více pramenech, bude pravděpodobně spolehlivé. Těžší je stanovit stupeň spolehlivosti. Tam je třeba vzít v úvahu právě všechna možná zkreslení a vlivy, mohoucí formovat obraz čehokoliv do změněné podoby.

Kritika materiálu, který řečník shromáždí, však není to nejdůležitější. Jedno úsloví praví, že je trapné, zkoumá-li člověk pravost mince falešným chrupem. Člověk by měl být schopen podrobit kritice i své vlastní předsudky. Je otce mých myšlenek nezvratný objektivní fakt a skutečná potřeba, nebo pouze přání, aby něco tak či tak bylo? Je zajímavé slyšet před významnými mezinárodními zápasy v hokeji nebo ve fotbale úsudky znalců o tom, kdo zvítězí. Logickými rozbory docházejí naši znalci pravidelně k tomu, že tentokrát to vyhraje. Účast onoho faktoru „přání“ je zde evidentní a potvrdí se tím, že prohrajeme. Tak to však funguje nejen ve fotbale a v hokeji. Kritice by měl člověk podrobit své vlastní předsudky, a shledá-li, že mu jde pouze o ně a chce je jen obalit vhodnými fakty, je velmi naivní doufat, že se na to nepříjde a je lépe „to zabalit“. Kritický pohled do vlastní mysli je schopen rozeznat ty názory a stanoviska, které jsou čistě a pouze mým vlastním aparát „pro foro interno“, které tedy nejsou dost způsobilé k tomu, abych je prezentoval navenek. Nejsou-li mi například sympatické knihy autora XY, nedělám s tím nic více, než to, že si je nekupuji. Kdybych tento svůj názor projevil navenek, musel bych ho nějakým způsobem zdůvodňovat a obhajovat, což znamená „vymýšlet“ argumenty, a dostal bych se možná do zcela zbytečného a marného sporu. Kritika musí být tedy zaměřena i na vztah daného člověka či pramene k jeho tvrzením a svědectvím. Prozradí-li expresivní výrazy, že je možno předpokládat kladný nebo záporný citový náboj, je možno předpokládat i odpovídající „zkreslení“. O práci městského zastupitelstva bude sotva objektivně informovat člověk, který má v tomto gremiu své osobní nepřátele nebo konkurenty. To bude patrné z toho, že je nazývá expresivně „ta banda na radnici“.

Kritickým zkoumáním má tedy člověk nejprve sám zvážit své argumenty i motivy své argumentace. Již mnoho řečí nebylo proneseno jen proto, že řečník sám shledal, že obojí má chatrné a „na vodě“. Tyto nikdy nepronesené řeči jsou v dějinách rétoriky ty z nejslavnějších. Je ovšem pravda, že v některých povoláních by člověk s tímto vznešeným komunikačním ethosem nevydržel ani minutu.

Kritika jako vytknutí chyb je náročná pro obě strany, pro kritizujícího i kritizovaného. Máme na mysli kritiku dobře míněnou, kterou člověk, možno dokonce říci, prokazuje dobrou službu svému příteli. Čím více je člověk oddán nějaké myšlence nebo nějakému dílu, tím méně je schopen vnímat nedostatky ve své práci či ve své samotné metodě. Splynutí člověka s jeho dílem působí psychologicky tak, že každý i jenom zdánlivý „útok“ na dílo chápe člověk jako útok na sebe. Proto se zvláště v tomto případě před samotnou kritikou vysílá voj kladně hodnotících soudů o tom, co si ocenění zaslouží. Ze studií mi uvázla v paměti podobná krásná formulace jednoho profesora hodnotícího studentovu seminární práci: „Je to celkem dobré, až na několik drobných nehorázností“, které potom vyjmenoval. V dobře míněné kritice je rozhodujícím činitelem jejího dobrého přijetí právě ono rozpoznatelné vztahové ovzduší „dobré míněnosti“. Co to je, si člověk uvědomí teprve ve srovnání s kritikou zlovolnou. Na tomto druhu kritiky je obvykle na první pohled či poslech patrné, že vzniká takto: „Toto dílo pochází od XY, a už proto musí být špatné“. Na tomto výchozím iracionálním

předpokladu je pak postaven další, který má často podobu „hledání blech“. Řeč je podle takto míněné kritiky „krátká a málo obsažná“, ale stačilo by bývalo sdělit o jeden fakt více, a byla by označena za „přehuštěnou, dlouhou a nepřehlednou“. Na zlovolnou kritiku reaguje každý jinak, dobrým základem pro zachování klidu je stará latinská pravda, že *Omnibus placere non possibile est*, což lze přeložit „není na světě člověk ten, aby se zalíbil lidem všem“. Argumenty zlovolné kritiky je obvykle marné vyvracet, jsou to pouze výhonky ze skrytého kořene. I zlovolná kritika může mít ovšem pravdu a kritizovaný by tedy i za ni měl slušně poděkovat. *Ne od každého se musím nechat poučovat, ale učit se mohu od každého*. Vždy je třeba si uvědomit, že je lépe, jsou-li i nespravedlivé výtky řečeny vám, než kdyby byly pronášeny pouze postranně. Dříve však, než člověk začne kritizovat cizí dílo, měl by si připomenout tato biblická slova: „*Jakým soudem soudíte, takovým budete i souzeni*“ a dále „*Vyjmi nejprve trám z oka svého a pak hledej smítko v oku svého bližního*.“

Přesvědčovací úspěchy zdánlivé a skutečné

Mnozí řečníci jsou přesvědčeni, že proměna lidské mysli koncentrovaným racionálním a emotivním působením je snadná věc. Někteří náboženští a političtí misionáři se honosí tisíci lidmi, jejichž mysli podle vlastních statistik a výkazů dokonale proměnili. Je na čase tento optimismus poněkud zkrotit. Jednak je falešná představa, že když posluchači nejsou schopni naše argumenty vyvrátit, je možno je považovat za přesvědčené. Někoho umlčet neznamena naprosto ho přesvědčit. O klamnosti této představy může svědčit slavná aporie Zenona z Eleje, mluvící o závodu rychlonohého Achila s pomalou želvou. Jistě víte, o co jde. Zenon dokazuje, že pohyb je pouze zdánlivý a logicky racionálně nemožný. Představte si, že ve stejný okamžik vyběhne rychlonohý Achilles a pomalá želva, želva má ovšem jistý náskok, aby to bylo spravedlivé. Jde o to, zda ji Achilles může předhonit. Achilles tedy běží a želva se několik metrů před ním pomalu sune. V jistý okamžik dobehá Achilles do bodu, ze kterého vystartovala želva. Ta je ovšem přece jenom o kousek dál. Achilles však běží a vkrátku je na místě, na kterém byla želva, když probíhal její startovní pozicí. A opět je již vmžiku tam, kde byla, když probíhal bodem jejího druhého (fiktivního) startu. Ona je však opět o nepatrný kousek dál. Jak je patrné z této argumentace, vzdálenost mezi Achilem a želvou se bude limitně blížit 0, ale nikdy ji nemůže dobehnout, natož předběhnout. Ani v době Zenona z Eleje, ani dnes by se asi nenašlo mnoho lidí, kteří by této argumentaci dokázali aktivně čelit a mohli by dokázat její falešnost. Znamená to však, že všichni ti, kteří toto sofisma nejsou schopni vyvrátit, budou od této chvíle dokonale a upřímně přesvědčeni, že pohyb není možný a je pouze zdání? Zajisté nikoliv. Nesčetněkrát bylo lidem důkladně a logicky dokázáno, že Bůh je (resp. není), a na předloženou argumentaci nebyli schopni říci ani ono pověstné „popel“ a přitom se jejich myšlení nepohnulo žádným směrem ani o píď.

Podobně je tomu s jakoukoliv jinou argumentací. Nikomu se nepodařilo přesvědčit Edisona o tom, že budoucnost patří střídavému proudu, o rezistenci geocentrické soustavy i v myslích lidí velmi vzdělaných není třeba se zmiňovat. Mysl běžných i nadprůměrných provozních parametrů je vůči logickému přesvědčování rezistentní a dokáže klidně žít s vědomím, že někde na světě prý nějaký blázen tvrdí a dokazuje, že všechno je jinak, než jak to podle mne je.

Studium argumentačních a přesvědčovacích kampaní je nepředstavitelně cennou látkou. Jedním z nespočtu krásných příkladů je kampaň, která u nás byla vedena v 17. století v souvislosti se snahou zavést do jídelníčku obyvatelstva brambory, dovezené z Peru. Poddaní odmítali tuto nevhlednou hlízu konzumovat, i když jim hrozil hladomor. Nepomohla kázání v kostele, bramborové

květy v procesích, ani jiné věcné i nevěcné argumenty. Lid brambory nechtěl. Pomohlo prý až toto opatření: brambory byly zasázeny na panské pole a pole bylo poté střeženo vojskem. Vojsko však na noc od pole odešlo. Poddaní pozorující toto dění byli teprve tím přesvědčeni, že brambory jsou čímsi cenným a během několika nocí je měli na svých políčkách. Tak to vypráví jedna velmi pravděpodobná verze.

Ještě jeden možný typ klamného úspěchu argumentace je možno zmínit. Za přesvědčovatelem v tomto případě zůstávají skutečně a hluboce přesvědčení lidé, kteří jsou ochotni za novou myšlenku i zemřít. Mnohá masová hnutí vznikala právě tak, jakoby dílem úžasných přesvědčovacích geniů. I zde je možno tento jev vysvětlit i jinak. Dobrý řečník a psycholog a trochu demagog dokáže vyjádřit to, co daní lidé a daná doba hledají. Dokáží označit viníka, po kterém daný stav volá. Dokáží vyjádřit jednoduchou a každému pochopitelnou formulí, co se děje, proč se to děje a co je třeba dělat dál, aby vývoj šel tam kam je třeba. Dokáží jednoduchými formulami prolomit bezradnost, beznaděj a zoufalství. V tom bylo tajemství úspěchu Benita Mussoliniho i Adolfa Hitlera. Aplaus jednoduše neznamena, že jste někoho přesvědčili. Jinak řečeno, přesvědčili jste již dávno zpola či zcela přesvědčené, protože jste jim usnadnili práci a „srovnali jim to v hlavě“ právě tak, jak si to přáli, ale sami by to tak úžasně nedovedli. Na tom je založena masová manipulace, o které je řeč na jiném místě.

K argumentačním vítězstvím zdánlivým je pro úplnost dobré přičinit ještě zmínku o vítězstvích Pyrrhových. Rétorika dominance či manipulace dokáže člověka vmanévrovat do stanovisek, která dobrovolně nepřijal. Je možno počítat s dvojí reakcí. Jedna má za následek to, že máte za zády člověka čekajícího na příležitost vám svou porážku oplatit. Není nijak nemožno ani nesnadno někoho ukřičet, ale on čeká a obvykle se dočká. Ještě je třeba dodat, že střídání politických a ideologických učení se v Evropě děje již od jejího zrození pouze umlčením a ukřičením protivníků, takže každý dosažený stav je již tím vratký. Je rovněž možno člověka tak zmanipulovat, že si koupí nepotřebný nebo nekvalitní výrobek jakéhokoliv druhu. Pyrrhovitost tohoto vítězství spočívá v to, že až podruhé zazvoníte u jeho dveří, vyhodí vás, i kdybyste případně tentokrát náhodou pro změnu nesli něco kvalitního.

Řečnické okrasy

Pokud již člověk zvládl řečnické „řemeslo“ natolik, že není při řeči na pokraji infarktu a nechte svou řeč křečovitě z papíru přeskakujícím hlasem, může si dovolit poohlédnout se po způsobech, kterými lze řeč zkrášlit. Najdou se pochopitelně lidé, kteří budou přesvědčeni, že jde o holá fakta, ke kterým netřeba nic přidávat. Jsou lidé považující všechno krom strohých informací za šum. Dávná zkušenost řečnictví i psychologie vnímání, pozornosti a přesvědčování nás ujišťují o něčem jiném. Nakonec i pokrm, který si necháváme bohatě naservírovat, by nebyl problémem zkomprimovat do tablety, kterou by člověk jednoduše polknul a bylo by to. S řečí je to podobně. I Démosthénovy řeči by bylo možno natolik zestručnit, že by vydaly na několik vět. I řeč však musí být, jako chléb, provzdušněná, do jisté míry redundantní a přiměřeně krásná. Tomu slouží řečnické okrasy představující celou paletu prostředků.

Figury a tropy mají svůj smysl v ozvláštňení textu. Jde o probuzení pozornosti například tím, že se některý výraz v nějakém pořadí a podobě opakuje, že je použito několika různých příbuzných výrazů pro postižení několika aspektů zmiňované skutečnosti atp. Různý způsob opakování slov na konci věty, na začátku další věty, opakování věty v obráceném sledu, bezprostřední několikanásobné opakování stejných slov v jedné větě, to je velmi, velmi, velmi oblíbený způsob sugestivního zvýraznění nějakého výrazu. Výrazu, který v řeči nemůžeme podtrhnout nebo tučně vysázet, obklopit vykřičníky nebo jinak graficky zvýraznit. Ano, zvýraznit, zvýraznit a zabořit hluboko do posluchačovy mysli, o to jde. Jednou z podmínek dobrého a žádoucího vyznění řečnických ozdob je jejich dokonalá

přirozenost a nenásilnost. Té by jistě nebylo dosaženo tak, že by si řečník vzal k ruce nějaký katalog a z něj ozdoby vybíral - sem dáme symploku, onde polysyndeton, zde by se hodil pleonasmus a hned po něm kyklos. Ještě zde nemáme polyptoton, ten dáme do pravého horního rohu. Epanadiploze by se hodila sem a epanastrofa na úplný konec. Jeden epizeuxis by neškodil, ten přijde sem. Tak takto to milí přátelé nejde, takto ne. Ozdoby vykvetou na dokonale zvládnuté řeči samy, jako květy na louce. Připomínám, že těchto prostředků, přesně popsaných a definovaných, s řeckými názvy, jsou desítky, a kdyby někdo chtěl zabít několik dlouhých zimních večerů, může se jimi probírat.

Je však přesto několik řečnických prostředků, které by měl znát i řečník začínající. Je to především **epiteton**. Je to zvláštní druh básnického kráslicího přívlastku, který sám význam rozvíjeného substantiva nemění, pouze zdůrazňuje některou jeho vlastnost. Některá zvlášť povedená epiteta se stávají **epiteton constans**, pak ovšem již často přecházejí do **klišé**. Armády bývají nepřemožitelné, přátelství nerozborná, úspěchy vynikající, porážky drtivé. Potlesk budiž vždy „neutuchající“, živly nezkrotné nebo rozbouřené. Užívá-li řečník epiteton vkusně a s mírou, je to dobré a hezké.

Velmi oblíbeným ozdobným specifickým řečnickým prostředkem je **eufemismus**, zjemnění. Vzpomínám si na obrázek zednického tovaryše, který nad zřícenou zdí říká: „*Mistře, ono se to hnulo.*“ *Nepřátelské skupiny bývají obvykle „pacifikovány“*, což nezní zdaleka tak drasticky jako kdyby se řeklo že byly postříleny. Často se člověk může setkat s neutrálním výrazem „přemístit něco“, zatímco méně jemný člověk by řekl že to bylo ukradeno. V televizi jsem viděl scénu ze života, kde byl muž otázan, jak by jednal, kdyby mu za přestoupení jistých služebních předpisů byla nabídnuta finanční odměna. „*Zachoval bych se trzně,*“ řekl na to on.

Pravým opakem eufemismu je **disfemismus**. Je to prostředek používaný především v politice, ba lze skoro říci, že ta by bez něj nebyla možná. Disfemismy tu nacházejí své místo při hodnocení kroků a činů protivných stran nebo hnutí. Usiluje-li některá politická strana o zvýšení důchodů, je to pro její politické konkurenty populistické opatření, případně líbivá politika, činí-li opak, ožebračuje ty nejpotřebnější atp. Hra s eufemismy a disfemismy je přepestrá. Spřátelená mocnost má své tajné či bezpečnostní služby a spojence, nepřátelská má špiony, fízly a satelity. Disfemismy nahrazují rozbor a argumentaci a jsou jasným symptomem úpadku nejen komunikačního, ale i lidského a etického. Vesměs jde o petito principii, a to vědomé či nevědomé.

Důležitou okrasou řeči, která nemusí zdaleka být pouze okrasou, je **podobenství, příměr** nebo **obraz**. Spočívá v tom, že k vysvětlení nebo doplnění použijeme skutečnost z jiné oblasti. Schopnost používat podobenství, příměry a obrazy je založena především na schopnosti dívat se na svět otevřenými očima a vidět tak nesčetné analogie mezi životem lidí a přírodou, či vůbec mezi různými oblastmi kultury. Proto je dobré, když se řečník dokáže orientovat ve více oborech a může obrazy z jednoho využít jako podobenství ve druhém. Podobenství se vzdáleně blíží **alegorie**, ve které je pojem abstraktní nahrazován nějakým jevem konkrétním. Stát tak může být opsán jako loď, vláda jako kormidlo atp.

Ironie je ozdoba a forma, kterou je velmi těžko možno vyjádřit v písemné podobě. Jak známo, ironicky vyjádřená myšlenka sděluje cosi přesně opačného, než jaký je její „literní“ smysl. *To jste to pěkně udělali!* Pouze tón hlasu může z této pochvaly udělat výtku. Ironie může být prostředkem pro širokou škálu velmi jemně odstíněných sdělení – od laskavé nepřímé kritiky až po velmi jízlivou a zesměšňující řeč. S ironií je spojeno jisté zvláštní riziko. Může se stát, že řečníkova dobře míněná chvála je pochopena jako ironie. Když řečník toto nedorozumění zpozoruje a začne vysvětlovat, že to myslí vážně, bývá to ještě horší. Jinak je ovšem ironie zbraní velkou, protože chválit mocné za ctnosti, kterých nemají, je totéž jako jim beztrestně metat urážky do tváře. Až tak to kdosi chytrý řekl. Samozřejmě žertují.

Z tzv. **figur** je za nejúčinnější považována celá pestrá sbírka všech možných způsobů opakování celých vět nebo jednotlivých slov. I to je prostředek, který takřka nelze uplatnit u textu,

určeném ke čtení. Opakování je matka moudrosti, opakování je to, co přivádí myšlenku znovu a znovu na jeviště pozornosti, opakování je to, co buduje v člověku vědomí závažnosti opakované pravdy. Opakuji, je to opakování. K této figurě je potřebné pouze dodat to, že za okrasnou řečnickou figuru nelze považovat to, když se řečník stále a stále opakuje, a to buď proto, že nedovede opustit myšlenku, nebo proto, že si nepamatuje co již říkal, a co ne.

Korekce je figura, při které je zesíleného účinku dosaženo záměrnou opravou použitého výrazu. „Již půl roku, co to říkám půl roku, již od samotného založení našeho ústavu zápasíme s tímto problémem“. Jistým způsobem opravy jsou i překlady latinské formule „ut ne dicam“ - „ať neřeknu“. Obdobou korekce je i tato formulace: „Byla to od vás pane ministře nedomyšlenost. Chtěl jsem původně říci „blbost“, ale kamarádi mně to rozmluvili.“ (ze „Zaslechnuto v parlamentu“)

Anticipace je figura založená na tom, že je vyslovena nějaká myšlenka, která je vzápětí odmítnuta. „Může se objevit názor, že jednodenní kurz rétoriky je příliš krátký na to, aby bylo možno něco trvalejšího zbudovat. Ne, není to pravda. I obrovský strom byl zasazen v několika minutách – všechno ostatní se děje jako následek a rozvíjení něčeho, co je založeno na tomto takřka jednorázovém rozhodujícím počátku.“

Řečnická otázka je pak jak známo otázkou, na kterou se neočekává odpověď, neboť ta je jasně vyjádřena již v otázce. „Nyní že bychom měli přestat?“ Poslanec G. Eim se 27. 3. 1895 na říšské radě básnicky ptá: „*Napravily se za nové éry zlořády a nepřístojnosti? Aneb umenšila se hospodářská psota?*“. A tedy proto myslíte, že otázky bez odpovědi musí být vždy zbytečné?

Tzv. **nefigurální prostředky** představují jakýsi implantát často cizího textu, mající odstranit relativní monotónnost projevu a často také osvětlit věc z jiné, neobvyklé strany. Mezi nejrozšířenější patří **aforismus**. Jak řekl František Vymazal, údernost a provokativnost aforismu spočívá obvykle v tom, že vyslovuje pouze půl pravdy. Podobný význam mají i hluboké úvahy, nazývané maximy.

Gnóma je výrok literárního charakteru, kde se zpravidla uvádí i autor a dílo, ze kterého je citováno. V tom má něco společného s citátem.

Vulgarismy a expresivní výrazy jsou kapitolou zcela zvláštní. Všeobecně se v učebnicích rétoriky soudí, že expresivními výrazy, to je výrazy, v nichž člověk projevuje své silné citové pohnutí, by mělo být v nejvyšší možné míře šetřeno. Do kategorie expresivních výrazů bývají někdy zařazovány i vulgarismy, nespisovné výrazy a slova hrubá. To je ovšem označení eufemistické. Vulgarismy jako takové jsou vesměs zamítány vůbec. Člověk by měl mluvit slušně, a ne jako hostinský Palivec. Jenomže život přivádí člověka do situací, kdy je nutno sáhnout i do této krajní přihrádky. Když byla Napoleonova garda u Waterloo vyzvána aby se vzdala, odpověděla prý jedním hlasem a jedním slovem: „Merde!“ To je slovo, které má ve francouzském slovníku označení „vulg.“ Je sotva možno si představit, že by garda vyjádřila v tak vypjaté chvíli svůj nesouhlas třeba zvoláním „Jděte k šípku!“ Literatuře, ve které se v podobných situacích takto mluví, je dlužno upřít pravdivost. Vulgární odmítnutí další komunikace je někdy jedinou obranou proti vtíravým misionářům všemožných ideologií a věř, kteří na žádné společenské signály vašeho nezájmu o jejich agitaci nereagují. Jisté oprávnění použít vulgarismus přináší i doslovná citace nějakého zdroje. Tak například v kapitole o psychologii davu by mělo být citováno ukrajinské přísloví, nedostičně ilustrující celý problém a vyjadřující to, nač psycholog potřebuje popsat celou knihu. Ono přísloví zní: „*Když vlaje prapor, tak je rozum v hajzlu*“. Pro jistotu však bylo zařazeno do kapitoly této. Povahu vulgarismu mají někdy tzv. „**ventilová slova**“, tedy slova, jimiž člověk uvolňuje vnitřní napětí. Je znám případ hlasatele rakouské televize, který na závěr nočního vysílání posluchačům srdečně popřál dobrou a klidnou noc. Když tak učinil, mylně se domníval, že snímací a vysílací aparatura je již vypnuta, a vyzval nahlas posluchače, aby mu teď konečně všichni už políbili Arsch. Měl od zaměstnavatele okamžitou výpověď, ale po bezprostředně vzedmuté vlně sympatií, které mu vyjádřili diváci a posluchači, byl vzat zpět. Bylo prý to podle posluchačů „so gemütlich, so wienerisch, ...“ Tak bylo uznáno právo člověka na expresivní výraz,

ovšem pouze v situaci zcela ojedinělé a odůvodněné, a vždy s rizikem, že někoho pohoršíte. A nesmí se mu to stát podruhé!

Závěr toho všeho - tak, jako má člověk přiměřeně solit i kořenit, i všech ozdobných prvků sluší užívat s mírou. Přílišnost zde vyznívá jako vyumělkovanost, exhibicionismus a někdy by se za přemírou ozdob mohla ztratit i konstrukce, tj. ona základní myšlenka, o kterou jde. I o to však někdy jde. „*Byla to krásná řeč*“, říká jeden. „*A o čem mluvil?*“ ptá se druhý. „*Tak, to bohužel nevím.*“

5.4 KONTROLNÍ ÚKOLY A OTÁZKY

1. Kterou část řeči je dobré vypracovat na závěr?
2. Jsme-li schopni své argumenty rozdělit na slabé, střední a silné, v jakém pořadí je doporučeno je předkládat?
3. Připravte krátkou řeč, ve které využijete několik řečnických figur a tropů.
4. Vzpomeňte si na příklady věčných a nevěčných argumentací z veřejného života, ze svého okolí atp.

6. TÉMATA S RÉTORIKOU SOUVISEJÍCÍ

Rétorika a komunikace – to zdaleka nejsou pouze slova na řečništi. Rétorika a mezilidská komunikace jsou oblastí, do které se promítá takové množství dalších oborů a podoborů, že i pouhý jejich výčet je nemožný. Některá témata však mají význam nepominutelný a zcela nezpochybnitelný. O těch bude řeč v tomto oddílu. I zde může každý člověk k mnoha poznatkům dojít na základě vlastního pozorování a vlastních zkušeností. Předložená látka může být i tak prospěšná – může být pomocí při seřazení, zpracování a pochopení souvislostí všeho toho, co takto rétoriku a komunikaci obklopuje a doplňuje.

6.1 NEVERBÁLNÍ KOMUNIKACE

Člověk zdaleka ne vše říká slovy. Když potřebujete znát něčí stanovisko k nějaké myšlence, máte často dvě možnosti. Můžete se na něj obrátit s dotazem prostřednictvím e-mailu nebo ho navštívit osobně a věc projednat „tváří v tvář“. Když záležitost vyřídíte elektronicky, pak sice zdánlivě ušetříte čas, protože jeho odpověď „souhlasím“ vám úplně stačí. Jenomže vy vůbec nevíte, jaké to „souhlasím“ je, a mezi „souhlasím“ a „souhlasím“ může být nebetyčný rozdíl. O ten byste nebyli připraveni, kdybyste mohli sledovat neverbální komponentu této lakonické odpovědi. Ta vám totiž ukáže, že ono „souhlasím“ je řečeno nadšeně, s výrazem v tváři a s gestikulací, které říkají „konečně něco takového někoho napadlo!“. Můžete si být jist podporou a klidně se pustit do díla. A nebo byste také byli svědky údivného kroucení hlavou s kyselým výrazem v tváři, pak několika vzdechů s významem „co jiného se od něj dalo čekat?“ a pak by po dlouhém váhání teprve přišlo to „souhlasím“, ovšem mrazivé a nejisté. Věděli byste, že souhlas je vratký a nepevný, a není radno na něj příliš spoléhat, protože se při sebemenší komplikaci může zvrtnout v opak.

Právem proto mnozí odborníci tvrdí, že pouze 7% porozumění je odvozeno z toho, co je slovy skutečně řečeno (a co lze tedy „napsat“), 38% sdělení vyčtete z tónu hlasu a 55% z řeči těla, tedy něčeho, co je jinak než přímým pozorováním a vnímáním naprosto nesdělitelné a co vám ani telefon neprozradí. Neverbální signály se zásadním způsobem podílejí na vytváření tzv. prvního dojmu o osobách. I když to nelze schvalovat, velká většina se tento první dojem ani nesnaží nějak dále ověřovat a korigovat a platí pak víc než to, co řeknete. Pouze neverbálně je sdělována věta, jejíž význam je nedocenitelný, věta která asi nebyla nikdy řečena slovy. Je to věta: „Jste mně velice sympatický“ nebo ovšem také „jste mně krajně nesympatický“. Udělejte si sami upřímnou kontrolu vlastního jednání a vzpomeňte si, že se někdy ani nesnažíme tento neverbální signál nějak skrývat a maskovat! Neverbální komunikace není pouze záležitostí mající význam v setkání dvou cizích lidí při nějakém jednání. Lidé, kteří se znají, často jedním pohledem rozeznají „na čem jsou“, a nemusí ani slyšet slova, která jim to potvrdí. Řečník je takovým způsobem svými posluchači zařazen, hned jak se objeví, jak přichází na řečniště, jaký postoj zaujme než řekne první slovo. Ještě předtím, než řečník nasadí u řečnického pultu křečovitý úsměv a začne naučenými slovy vyjadřovat radost z toho, že smí k tomuto váženému shromáždění promluvit, mohl neverbálně vyslat signál, který byl posluchači zřetelně a jasně rozšifrován takto: „To je zase otrava, za pár šupů abych tady nějakým zbedněncům něco vykládal.“

Neverbální signál tedy může verbální sdělení doplňovat a zesilovat, případně také nahrazovat, nebo s ním může být v nesouladu. Za takového nesouladu, kdy tón řeči ani mimika neodpovídají „textu“ verbálního sdělení, se má zato, že pravdivější je mimika, kterou nelze tak snadno „lhát“ jako slovy. I když někdy lidé i mimiku ovládají, může jim uniknout i zlomek sekundy trvající mimický úlet, který může prozradit pravý postoj. Tu a tam však může být i nesoulad mezi slovy a neverbální složkou využit pro jistou „dvoupatrovost“ sdělení. Bývá to třeba tehdy, když člověk potřebuje někomu říci například to, že se na něj za nějaké jednání nezlobí, ale zároveň na druhé straně nechce, aby to

dotyčný tedy považoval jednoduše už za zcela vyřízené a bezstarostně to pustil z hlavy. Toho dosáhnete právě tím, že vaše chladná mimika nebude korespondovat se slovním ujištěním, že vše odpuštěno. Neverbální signály mohou být tedy prostředkem k ještě jemnějšímu odstínění našeho postoje, než to umožňují slova, a k odstínění mnohem srozumitelnějšímu, než jakým by byly nějaké složité podmínkové větné konstrukce.

I v neverbálních signálech musí být pořádek, a proto přišli moudří a pečliví lidé, kteří je roztřídili, pojmenovali a vůbec uvedli do systému. Jako všechno v životě i vymezení těchto signálů není přesné, takže často nemůže být zcela jasno, kam ten či onen patří.

Symboly lze přímo přeložit do verbálního vyjádření. Opakovaný pohyb dlaně shora dolů (a zpět) lze přeložit „zpomalit, zastavit“, vztyčený palec nad sevřenou pěstí je povellem jeřábníkovi, aby zvedal břemeno. Jak je patrné, jsou to často komunikační prostředky používané tam, kde by člověku v hluku lidský hlas nebyl nic platný nebo kde z jiných důvodů slovní komunikace není možná – například v rozhlasovém studiu. Symboly mají v mnoha profesích ustálený význam, a stejně tak jsou i vžitá symboly národní.

Ilustrátory jsou doprovodné signály, zdůrazňující význam verbálního sdělení. Je to v podstatě gestikulace, která je obvykle závislá na temperamentu člověka a liší se svou živostí u různých etnik. Celkem lze říci, že jižní národy mají bouřlivější gestikulaci, zatímco severané jsou zdrženlivější. My ležíme asi na půli cesty, proto může vypadat na řečnicku nepřírozně jak gestikulace bouřlivá, tak ovšem působí nepřírozně člověk mluvící s rukama bezvládně svěřenými.

Regulátory jsou neverbální signály kterými se v konverzaci signalizuje a řídí předávání slova a zahájení či ukončení rozhovoru. Ukončení se například obvykle signalizuje loučícím podáváním ruky, snaha vstoupit do hovoru vztyčeným prstem. Dotek na paži však znamená, že mluvící hodlá mluvit dál, což dává najevo i tím, že nevyhledává zrakový kontakt. I zrakovým kontaktem se člověk snaží vstoupit do hovoru.

Adaptéry jsou spíše mimoděčné pohyby, které člověk dělá ve stresových situacích, překvapení, rozrušení, rozčilení a podobně. Je to všechno možné od odstraňování neviditelného smítka na rukávu až po škrábání se za uchem a pročešávání vlasů, bubnování prsty na stůl, přecházení po místnosti a koulení očima. Sekretářky podle těchto adaptérů poznají, v jaké náladě se pan šéf právě nachází a je-li právě teď ta vhodná chvíle pro přednesení žádosti o zvýšení platu.

Druhy mimoslovních sdělení

Z jiného hlediska je možno mimoslovních sdělování rozdělit do těchto příhrádek:

Proxemika (latinsky proximus – blízký)

Pradávný atavismus, který má člověk společný se zvířaty, se projevuje v tom, že je člověk velmi citlivý na „dodržení bezpečné vzdálenosti“ od dalších jedinců téhož druhu. Velikost onoho „ochranného pásma“ se liší v závislosti na kvalitě vztahu, který k danému člověku máme. Z tohoto hlediska je možno rozlišovat několik vzdálenostních kategorií, které jsou nazvány takto:

Intimní vzdálenost – přibližně do 50 cm – je to vzdálenost, na kterou můžete člověku položit ruku na rameno. Do této blízkosti mohou vstupovat pouze lidé nejbližší, obvykle ti, jejichž blízkost je nám vysloveně milá a jimž jsme případně ochotni dovolit přiblížit se ještě více. Ocitne-li se v této vzdálenosti člověk cizí a nevtaný, vede to k nárůstu napětí a neklidu. Je to i proto, protože nenadálý útok z této blízkosti nelze odvrátit.

Osobní vzdálenost – 50 – 120 cm je určena pro lidi sice známé, ne však tolik. Je vhodná pro malý kroužek, do kterého se vejdu asi 3 – 4 lidé. Je to běžná vzdálenost malé skupinky rozprávčících přátel.

Společenská vzdálenost – 120 – 370 cm je přiměřená pro zcela cizí lidi i pro neosobní jednání se skupinami. Neumožňuje ani náznak důvěrnosti.

Veřejná vzdálenost nad 3,7 m bývá často výrazem společenských rozdílů mezi dvěma setkavšími se lidmi. Je často možno vidět, jak na jedné straně obrovského sálu stojí oslovení lidé a oslovující hodnostář je tak daleko, že takřka není možno rozeznat, je-li to skutečně on. Veřejná vzdálenost je úměrná pompéznosti daného setkání.

Proxemické vzdálenosti se výrazně liší v jednotlivých kulturách. Temperamentnější národy s živější gestikulací mají proxemické parametry paradoxně bližší než méně temperamentní národy severnější.

Haptika (z řeckého hápto – připevňuji, spojuji)

Haptické sdělení se děje přímým tělesným kontaktem, což je ve společenském styku obvykle a nejčastěji podání ruky. Podání ruky je poměrně složitý psychomotorický akt, ze kterého je možno vyčíst mnohé. Jde o způsob podání ruky, o to, zda dlaň je kolmo k horizontální rovině či je obrácena dlaní nahoru nebo dolů. Dalším důležitým ukazatelem je síla stisku a posléze délka stisku. Dlaň shora dolů obrácená skrývá, resp. odhaluje dominanci, stejně tak jako pevný dlouhý stisk, opak pak podřízenost. Střední hodnoty jsou výrazem vyrovnaného přátelského vztahu. Dle znalců je střední doba trvání stisku 6 sekund.

Posturika (lat. positura – poloha)

Posturika je složitá nauka, poněvadž musí zohledňovat spoustu zřetelů a hledisek. V zásadě jde o to, zda celý postoj komunikujících partnerů je shodný, nebo ne. Jde tedy o to, zda dejme tomu oba partneři sedí nebo stojí, či zda jeden sedí a druhý stojí. Nesoulad zde signalizuje buď nerovnost komunikujících, ale i určitý nesoulad mezi nimi. Pokud si ze dvou stojících partnerů jeden sedne, dává najevo, že už ho komunikace nebaví nebo ji hodlá přímo ukončit. Pokud původně oba sedí, pak vstane-li jeden, znamená to obvykle též přání hovor skončit. Měl by to učinit společensky nebo služebně výše postavený. Posturika mívala v dávné minulosti velmi výrazné formy. Byla to například tzv. proskineze, úklona tak hluboká, že se člověk dotkl čelem země. Tou se dávala najevo úcta orientálním panovníkům. S tím byla velká patálie, protože např. vyslanci anglického krále nemohli pochopitelně před čínským císařem takový akt ponížení vykonat, bez něj však před císaře podle čínského protokolu nemohli předstoupit. Zdánlivě neřešitelnou situaci bylo nakonec možno vyřešit obdivuhodně jednoduše. Obřad „ke-tou“, padnutí na zem, vykonal za vyslance někdo jiný, komu za to zaplatil. Protokol se s tím dokonale spokojil.

Kinezika (z řeckého kinésis – pohyb)

Tato věda si všímá celku pohybových aktivit v rámci určité sociální komunikace. Gesta a pohyby jsou velmi důležité proto, poněvadž vývojově předcházela jazyk. Nejdůležitější jsou pohyby, které konají ruce. Některé kultury mají jazyk gest velmi vypracován. Je to patrné na orientálních tancích, ve kterých je nositelem významu i nepatrný pohyb malíčku u ruky. Svoji vlastní kinetickou charakteristiku může člověk poznat ve zrychleném videozáznamu. Tam je možno zřetelně rozeznat pohybové stereotypy, tiky a charakteristická gesta. Známého člověka mnohdy rozeznáme již na dálku, kdy ještě zdaleka nerozeznáváme tvář a další detaily. Poznávacím znakem je právě jisté "kinetické schéma", které je danému člověku vlastní.

Mimika (z řeckého mimikos – napodobující)

Lidský obličej je nejzajímavější a někdy i nejkrásnější krajinou na světě. Všechny emoce, které člověk prožívá, mají svůj mimický výraz. Praktické studium mimiky může člověk provádět studiem hereckých uměleckých kreačí, jednotlivé emoce zobrazujících. I když rozdíly v mimice jednotlivých lidí

jsou velké, určité společné rysy mají takřka všichni lidé. Je to například pokles spodní čelisti při údivu, sevřené rty při záporných emocích, úsměv při radosti a spokojenosti. Mimika běžně koresponduje s obsahem verbálního sdělení - při dobrých zprávách je radostná, při špatných zarmoucená. V některých komunikačních situacích však bývá právě to shledáno jako nežádoucí - člověk nechce ani mimikou dát najevo svůj niterný vztah k projednávané věci, ani svou pozici. V takových situacích se člověk snaží mimiku vyřadit, a tím komunikačnímu partneru ztížit odhad myšlenek, které se danému člověku honí v hlavě. Děje se to tzv. „tváří hráče pokeru“. V této hře, jako v karetních hrách vůbec, je zájmem hráče nedat ani výrazem tváře najevo, jaké karty drží v ruce. Vyřazení mimiky působí v jednání na partnery obvykle poněkud zneklidňujícím dojmem. Neví, na čem jsou, je-li jednání na dobré či špatné cestě, mají-li na ceně ubírat či přihazovat. Hereckým mistrem tváře bez jakékoliv mimické informace byl Rudolf Hrušínský. Jiným způsobem vyřazení mimiky je výraz „*keep smiling*“, tedy vždy s úsměvem. Trvalý, skálopevný úsměv, který daný člověk neodkládá ani při hovoru o banálních každodennostech nebo dokonce i o věcech nepříjemných, signalizuje tento stav. Ten může mít někdy povahu nemoci z povolání. Zastírání mimiky je již samo o sobě signálem jisté snahy o skrývání něčeho (i nasazené černé brýle), a tedy jisté neupřímnosti. Naopak mimika, využívající celé škály mimických výrazů, je určitým dotvrzením otevřenosti a věrohodnosti daného člověka.

Pohledy

„Oko je do duše okno“. I bez odborného školení člověk podvědomě cítí, co se skrývá za těkavým uhýbavým pohybem, i to, co všechno je skryto v přímém pohledu z očí do očí. Odborné zkoumání může dále zkoumat zacílení pohledů, délku trvání pohledu, četnost pohledů na různé cíle, sled pohledů, mrkací pohyby atd. V rétorice je možnost být v zrakovém kontaktu jak zdrojem cenné zpětné vazby, tak udržovatelem pozornosti. Pohledy je v takovém případě dobré spravedlivě distribuovat a není správné „viset“ pohledem na jednom člověku. Také není zdvořilé a správné někoho svými pohledy opomíjet a „objíždět“. To se děje tehdy, když jsou vztahy řečníka k danému člověku napjaté nebo když má řečník pocit, že daný člověk s ním nesouhlasí.

Pohled je často první fází komunikace, je výzvou. Proto se člověk vyhýbá pohledu do očí lidem, se kterými si nepřeje kontakt navázat. Pokud navážete zrakový kontakt s člověkem, který na ulici oslovuje chodce a nutí je k zodpovězení anketních otázek, pak pravděpodobnost, že vás osloví je mnohonásobně větší, než když se zrakovému kontaktu vyhnete. Zejména se nedoporučuje navazovat zrakový kontakt s podezřelými individui.

Možnosti a meze studia neverbální komunikace

Schopnost „číst“ neverbální složku komunikace se nabývá nejen studiem zvyklostí našich komunikačních partnerů, ale i sledováním mimických výkonů herců, studiem malířských děl a umění vůbec. Význam neverbálních signálů je velký a nepopiratelný. Přesto nebo proto může být i přeceněn. O tom může svědčit hojná produkce literatury věnované tomuto tématu. Lidé někdy mylně předpokládají, že pomocí jakýchsi tajných znalostí bezpečně rozluští, co je skryto za slovy jejich komunikačních a obchodních partnerů, a vždy zjistí, kdo a kdy mluví pravdu či lže. Bývají uváděny známky mluvení nepravdy, jako mnutí oka nebo nosu. Všechny tyto rady selhávají na početné množině lidí, kteří jsou bez mnutí nosu nebo oka schopni lhat jako když tiskne. Jiní chtějí v těchto knihách nabýt právě toto umění ovládat takto své vlastní neverbální signály. Do jisté míry to možné jistě je. O tom člověka přesvědčí pohled do soudní síně, kde lze vidět vrcholné výkony dokonalé schopnosti člověka přizpůsobit mimoverbální signály obsahu svých účelových tvrzení. Jeden by málem věřil, že lítost několikanásobného recidivisty je pravá. I tam se však projevuje rub takové virtuozity – člověk může dosáhnout takové dokonalosti v potlačení a ovládnutí všech mimoverbálních signálů, že se stane naprosto nevěrohodným. Dosažená dokonalost zde vyústí v ten stav, že vám lidé nebudou věřit ani „Dobrý den“.

Velký a vzrůstající zájem o studium mimoverbální komunikace je mimo jiné i jistým příznakem klesající důvěry ve slova, a tedy příznakem jistého komunikačního i etického úpadku. Navíc, přílišný důraz na touhu „číst tajné myšlenky“ komunikačních partnerů bývá spojen s předmětným vztahem k lidem – to znamená, že je v nich viděn pouhý prostředek k dosahování vlastních cílů. Znalost jakýchsi skrytých signálů těla pak má umožnit rozeznat, jsou-li právě tito lidé ti praví, hodící se do stavebnice něčích egocentrických cílů, potřeb a plánů. To se mně nezdá být ani dost humánní, ani demokratické. Lidé, kteří se přespříliš snaží řídit se poučkami, jsou také snadno rozeznatelní. Jsou křečovití a zmatení. Neustále totiž musí úporně myslet na to, stojí-li ve správném úhlu a mají-li ruku takto a nikoliv onak.

Od zdvořilosti k asertivitě

Již při zcela minimální komunikační gramotnosti přijde člověk sám na to, že se komunikační situace mohou od sebe navzájem velmi výrazně lišit. I dítě by mohlo přijít již záhy samo na to, že jiným stylem se baví se svými spolužáky, jiným s rodiči, jiným s učiteli a opět jiným s neznámými lidmi. Ve staré Číně byly definovány základní možné mezilidské vztahy a každému z nich příslušel poměrně přesně propracovaný "styl" či "forma". Evropská kultura do takových končin nikdy nedošla, a v současnosti se dokonce zdá, jakoby nastupoval jeden jediný univerzální styl, zvaný asertivita. Mnoho lidí se domnívá (a některá literatura je v tom celkem utvrzuje), že asertivita je všelékem na všechny vztahové a komunikační nesnáze a nedorozumění. Co je to asertivita?

Nejprve je nutno se podívat trochu do historie. Nezačneme od Adama, nýbrž někde od středověku. Někde tam se oddělily dva základní vzorce chování a komunikace. Vedle jednání a komunikace "sprosté" (význam toho slova byl roven dnešnímu "prosté") se na aristokratických sídlech a dvorech ujímal styl vznešenější, rytířský, dvorský. Byly tedy založeny dva základní styly - dvorský styl a původní i stávající nekultivovaná sprostota. Dvorský styl se ze šlechtických dvorů šířil jako "zdvořilost" nejprve do měst a působením církve i jiných institutů i mezi venkovský lid. Křesťanství ovšem vneslo do zdvořilosti jeden svůj specifický rys. Zdvořilost vyjadřovala do jisté míry i nábožensky chápanou úctu k druhému člověku jako tomu, kterého nám do cesty posílá Bůh. Nevyhovět někomu, odmítnout někoho, zarmoutit někoho, zklamat někoho, to nebylo jen tak. Pochopitelně, že různí lidé vnímali tuto stránku tradiční zdvořilosti s různou intenzitou. Někteří si to nijak příliš nepřipouštěli, jiní však prožívali tuto stránku bytostně a bolestně. Nechali na sebe bez protestu naložit tolik, až padli. V některých prostředích byla ovšem takto pojatá přeochoťná zdvořilost takřka nepoužitelná. Z těchto prostředí jsou důležitá především dvě. V první řadě se dvorský a křesťanský pojatá zdvořilost nemohla dost dobře pěstovat ve vojsku. Jednak tam ze samé logiky tohoto odvětví nebylo možno uplatňovat košatý a šroubovaný styl zdvořilé řeči, ani nebylo možno důsledně aplikovat křesťanský ethos. Vojenský styl byl charakterizován jako "přímost bez přidechu hrubosti". Vojenský styl ovšem není prost určité etiky, dané požadavkem vzájemné stavovské úcty mezi vojáky. Vojenský věcný, lakonický a řízný styl komunikace byl natolik spojen s tímto prostředím, že nijak významně nepřesáhl hranice množství vojáků, veteránů a jejich případného nejbližšího okolí.

Druhým prostředím, ve kterém se člověk se zdvořilostí nikam nedostane, je obchod. Nemíníme tím obchod s prodávacem po pás se klanícím a milostivé paní poníženež ručku líbajícím. Máme na mysli obchod jako jednání mezi obchodními partnery. Tam se rodí základní rysy budoucí asertivity. Každý obchodník jedná na svůj účet a je jen sobě zodpovědný. Účastníci obchodu patřili často k různým kulturám, nemají a neuznávají tedy většinou žádnou společnou autoritu nad sebou, která by hodnotila jejich jednání. Nemají pocit, že by bylo jejich povinností prokazovat si dobro. Asertivita je stylem jednání ekonomických individualit. Tento styl ovšem také nejlépe koresponduje s filosofickým individualismem. I v něm je člověk osvobozen od všech iracionálních předsudků, za které jsou prohlášeny tradiční náboženské závazky vůči bližním. Pokud ovšem jisté závazky, formy a normy pro život jakékoliv lidské společenosti nezbytné jsou, bylo by z toho možno snadno vyvodit závěr, že

asertivita s jejich popíráním je jevem a učením lehce sociálně patologickým. Tak daleko však zajít by bylo rovněž nesprávné. Asertivita je jedním z mnoha komunikačních stylů, nepostradatelný v určitých definovatelných situacích. Jsou prostě v životě chvíle, kdy je místo zdvořilosti vhodné a nutno aplikovat asertivitu. Proto je dobré i tímto údolím projít.

Charakterizujme si však nejprve jednání zdvořilé a prostor pro jeho uplatnění. Zdvořilé jednání se vyznačuje především tím, že zdvořilost respektuje i nepsané závazky, vyplývající z příslušnosti k určité pospolitosti a jejího určitého kolektivního ducha. To vede k tomu, že je člověk ochoten (případně nucen) jít za či nad rámec svých individualisticky pochopených práv. Snaží se tedy i za cenu jistého nepohodlí a sebezapření vyjít vstříc těm, kteří se na něj v jakémkoliv smyslu obracují. Kdo chce, může v tom vidět evangelijní Ježíšovo *"Chce-li po tobě někdo, abys s ním šel míli jednu, jdi s ním dvě"*, nebo *"Žádá-li po tobě někdo košili, dej mu i kabát."* Zdvořilé jednání respektuje i v komunikaci jisté stavovské rozdíly. Starší vzdělávací čítanky hovořily o "jednání s autoritami a výše postavenými". Nezní to sice demokraticky, avšak nemít pro tuto komunikační situaci přiměřený zdvořilý styl není moudré. Není to styl ponížený ani podlézavý, avšak při vědomí vlastní hodnoty respektující společenský, funkční nebo hodnostní rozdíl. Je dobré si to uvědomit. Prostředí v zahraničních firmách je velmi hierarchické a je na hony vzdáleno českému demokratickému rovnostářství, ve kterém je dosud běžné, že se nadřízený baví s podřízeným jako s nějakým kamarádem. Stavovské rozdíly jsou v zemích západních i východních mnohem více respektovány než u nás. Nelze říci, je-li to dobře nebo špatně, leč je to tak.

Přiměřená zdvořilost by člověka neměla pochopitelně opouštět ani v komunikaci s podřízenými. Buď zdvořilý k lidem, když jdeš nahoru, mohl bys je potkat, až půjdeš dolů. Podlézavost směrem nahoru a přezíravá tvrdost směrem dolů je znakem spíše nízkých charakterů.

Dalším z uváděných stylů komunikace je komunikace s kolegy a přáteli. Zde se sice nemusí pěstovat přímo obřadná zdvořilost, ale ještě spíše srdečnost a dobrá vůle. Zdvořilost je zcela nepostradatelná v těch situacích, kdy i přátele žádáme o službu, pomoc nebo laskavost. Asertivně o něco takového žádat je velmi dobrým důvodem pro asertivní odmítnutí.

Kde tedy zbývá prostor pro oprávněnou asertivitu? Je to především specifický lék pro povahy, které své závazky vůči lidem kolem chápou nepřiměřeně vážně. Těm je nutno připomenout, že odmítnout, říci, ne, změnit názor a stanovisko, vyhradit si právo na vlastní názor a vlastní zodpovědnost není hřích, ale za jistých okolností naopak krok moudrosti a uvědomělé lidské důstojnosti.

Druhým legitimním polem pro opuštění zdvořilosti a nasazení asertivity může být pocit, že vás někdo zneužívá. U zodpovědných povah se tento pocit obvykle dostavuje se značným zpožděním. Asertivita člověka osvobozuje od tísnivého pocitu, že musí motivy svého jednání, či změn stanovisek beze zbytku a do detailu vylíčit a vysvětlit. Opět se to týká submisivních povah. Stačí zcela, vyjádří-li člověk své stanovisko, a dodá pouze nejjednodušší vysvětlení s tím, že ho případné způsobené komplikace mrzí. Asertivní člověk by sice nedělal ani to, tím však zavdává komunikačnímu partnerovi příležitost, aby si o vašich důvodech myslel cokoliv.

Asertivní právo „neuvádět důvody svého stanoviska“ lze s prospěchem využít všude tam, kde je reklamou, propagandou, podomními prodejci nebo misionáři člověku něco vnucováno. Řeknete-li „ne“, prodejce vás (je tak totiž instruován) zkouší zlomit rafinovaným způsobem. „Proč to nechcete koupit?“. Kdo začne koktat, že se mu to zdá drahé, bude zahrnut argumenty, že je to naopak levné a „kolik tím ušetříte“ (tak se to totiž učí v mazaných brožurkách). Pokud se zmůžete na další námítky, má i na ně každý hauzírník odpověď připravenou. Jedinou spolehlivou obranou je nevstoupit na toto pole a trvat asertivně na tom, že prostě nechcete, a o tom, „proč“, se bavit nehodláte.

Jinou velkou a opodstatněnou příležitostí pro zdvořilou asertivitu je odstraňování nedorozumění. Jednání vašeho partnera (a to někdy právě jednání asertivní!) na vás třeba působí právě oním dojmem, že mu nezáleží na zachování určitého vztahu, který mezi vámi je. Neasertivní je v

takovém případě tiše trpět v nejistotě. Přiměřená asertivita člověku dovoluje a velí se otevřeně zeptat: *„Ten či onen váš akt na mne působí dojmem, jakoby vám nezáleželo na zachování našich dosavadních (obchodních, přátelských, kolegiálních) vztahů. Je to tak skutečně myšleno, nebo si to pouze špatně vykládám?“*

Styl komunikace, který se vyvinul z obchodního jednání, lze tedy mimo toto jeho přirozené prostředí příležitostně uplatnit i v jiných situacích. Asertivita však sotva může být rozhodujícím či dokonce jediným stylem komunikace. Je to komunikace krizová, nouzová, a velmi často je v podstatě odpovědí na asertivní, manipulativní, nezdořilé a neopodstatněné nároky.

Lekce asertivity by měla být poslední, pouze doplňkovou lekcí společenského zdvořilého chování a komunikace. Vnucování asertivity jako samostatné látky bych asertivně odmítl. I když význam asertivity v jejím běžném pojetí podporuje i lidová moudrost:

„Drzé čelo lepší než poplužní dvůr“.

6.2 SPOLEČENSKÁ ZÁBAVA

Společenská zábava může být považována za něco tak okrajového, že je řečí o tom zbytečné ztrácet čas. Jednak je to pro někoho prázdné tlachání, nepředstavující žádné umění, případně je to viděno jako něco, na co zaměstnaný a cílevědomý člověk tak jako tak nemá čas. Jiní se opět domívají, že to zvládnou bez jakékoliv průpravy. V čem tkví tedy význam společenské konverzace a zábavy?

Kdyby se člověk podíval pořádně pod pokličku všech možných politických, obchodních a společenských ujednání, možná by s údivem zjistil, že se nezrodila v jednacích sálech. Závažná ujednání se tvoří v kuloárech, v klubu, v restauraci, ve sněmovní předsíni, které se anglicky říká „lobby“. Kdo by se domníval, že splnil povinnost vůči svému zaměstnavateli tím, že se poctivě zúčastnil všech oficiálních zasedání a místo přijetí pozvání na večer v klubu šel připravovat na pokoj materiál na příští den, možná by se mýlil. Společenská konverzace a zábava je jakousi další dimenzí věcné a odborné rétoriky. Z nespočtu tváří, které člověk při takových příležitostech pozná, si zapamatuje tu, která dokázala neformálně zaujmout. I váš odborný příspěvek je hodnocen jinak, projevíte-li se jako dobrý společník. Právě neformální zábava může být také jedinečnou příležitostí k poznání posluchačů a partnerů, jejich způsobu myšlení a představ. Je v tom jistá nespravedlnost, ale je to psychologicky pochopitelné: lidé odborně třeba méně zdatní, avšak společensky komunikativní jsou celkově úspěšnější a lépe si udrží zaměstnání.

Společenská zábava je tedy důstojným žánrem a není o nic méně vědou než všechno předcházející. Ve společenské zábavě je z poslání řečníka na první místo vyzdviženo ono „delectat“ – baví. Běžná inteligentní zábava, jak byla chápána ve starších pramenech, spočívá v umění přinášet vtipnou formou podané informace z oblastí, které mohou komunikační partnery zajímat. K tomuto účelu byla vydávána obširná díla – velké naučné slovníky jako Brockhausův, Meyersův či Ottův jsou prezentovány jako „konverzační slovníky“. Šlo o to, aby byl člověk schopen vést konverzaci o co největším rozsahu fakt. Když budete náhodou sedět u stolu s člověkem odkudkoliv, potěší ho, když o tom místě budete něco vědět. Když bude numismatik, potěší ho, když mu položíte několik zasvěcených otázek a projevíte jistý vhled do tohoto oboru. Dobrou atmosféru navodíte přiměřenou anekdotou, kterou dokážete říci i v cizím jazyce. Někdy to tak opravdu nevypadá, ale i ten nejnepřístupnější odborník je také člověk. Při společenské konverzaci v něm může onoho člověka i k jeho vlastnímu údivu objevit.

Poslání společenské zábavy je však ještě v něčem mnohem větším. Je-li tímto cílem zdánlivě zcela banální „objevování a sdělování příjemných, světlých a radostných stránek života“, pak právě tím může pro mnoho lidí znamenat totéž, jako kdyby je někdo vytáhl tonoucí z řeky. Právě tato funkce zábavy je v životě takřka nenahraditelná, nebudeme-li za náhradu považovat psychiatra. V lidském životě se pravidelně dostávají chvíle, kdy se člověk potřebuje setkat s lidmi, kteří ho „rozptýlí“,

„přivedou na jiné myšlenky“, „ukáží mu tu věc z jiné strany“ a takto nebo jiným způsobem mu vyjádří podporu, lidskou solidaritu a pomohou mu získat nadhled.

Společenská zábava je založena na schopnosti **narace**. Je to substantivum od latinského *narró*, vyprávím. Schopnost vyprávění se v době neexistence zábavního průmyslu vyvíjela a pěstovala v každém člověku každodenně a přirozeně. Lidé si při setkáních vyprávěli příběhy. Vyprávěný příběh se obvykle opírá o reálný základ, který je fabulačně dotažen do pointy. Ptali se kdysi mistra vypravěče Vladimíra Menšíka, kam chodí na ty úžasné příběhy, a on v odpovědi odhalil právě tuto jednoduchost. Nežije, řekl, v žádném zvláštním světě, ve kterém by se odehrávalo více zábavných příběhů než jinde. Jeho předností bylo pouze to, že měl smysl pro jejich izolování a vypointování. Je to jako se samorosty v lese. Jsou lidé, kteří mají schopnost v kusu pokrouceného dřeva vidět indickou tanečnici, a také tuto podobnost malými úpravami zdokonalí natolik, že „se jí stane“. Narace je jednou z nejlepších průprav pro řečnictví. Sotva může být dobrým řečníkem, kdo není dobrým vypravěčem, kdo nedovede být tvořivým aktivním elementem ve společenské konverzaci.

Důležitou otázkou pro společenskou zábavu je téma. Společenská zábava je jako procházka, a jít s někým na procházku je možno pouze tam, kde se mu líbí. Nelze tedy prosazovat vlastní téma, nýbrž je třeba hledat témata společná. Ve všech vzdělávacích čítankách bývá výslovné upozornění na **témata** pro společenskou konverzaci a zábavu **nevhodná**. Jsou jimi **politika, náboženství a nevyžádaná zdravotní či dietní osvěta**. Mezi vhodnými tématy, přinejmenším k otevření konverzace, jednoznačně vede počasí. **Počasí** má pro konverzaci tu nespornou výhodu, že není způsobeno jednáním některé ze zúčastněných stran (nebo jejich sympatizanty) a je celkem vzato všemi lidmi vnímáno podobně. Rozdíl ve vnímání zde mohou naopak zajímavost konverzace zvýšit. Delegát z Grónska může zajímavě vyprávět, jak u nich čelí tomu nebo onomu rozmaru a že toto, co je zde proti tomu u nich, nic není. Je zajímavé svědectví o tom, že když japonský admirál Tógó přijímal od Něbogatova, zástupce zraněného velitele eskadry admirála Rožděstvenského, po bitvě u Cušimy kapitulaci, „promluvili nejprve několik všeobecných slov o počasí“. Od počasí je možno přejít kamkoliv, a to cestou jakéhosi trpělivého ohledávání schůdné cesty a oboustranně zajímavého pole. Příliš odborným diskusím o umění je však obvykle doporučováno se vyhýbat, protože bývají často doménou několika exhibicionistických jednotlivců, schopných zábavu rozštěpit a tím někdy zabít. Jsou prý salony kam nevstupujte, nevíte-li, s kým prý právě ta která herečka či zpěvačka čeká dítě, a nechcete-li spekulacemi o tom strávit večer. Jinam nechodíte, nevíte-li, jaký film právě točí brazilský režisér Orlando Fernandéz.

Při volbě vhodné látky k hovoru je hlavní podmínkou to, aby se mluvilo o věcech příjemných a zábavných. To již samo o sobě znamená, že člověk s pochmurnou životní filosofií je v takové společenské situaci znevýhodněn. Hovory o otázkách profese a zaměstnání jsou z hlediska společenského povážlivé, jelikož obvykle není celá společnost do otázek zasvěcena, a dochází proto k rozštěpení společnosti. Podobné je to s jedním z nejoblíbenějších pánských témat, jakým je vojenská služba a zážitky z ní. Jakmile takový hovor začne, vrhnou po sobě dámy výmluvný pohled a lze-li to, vzdálí se.

Dobrý společník se snaží přistoupit na téma, které zajímá většinu společnosti, a nesnaží zábavu brzdit tím, že by vnucoval svoje. Dobré je povzbuzovat ty, kteří si třeba mluvit netroufají – dobrý společník natáhne zábavu sám, nýbrž rozvíjí ji nenásilným zapojováním dalších. Hlubokým tajemstvím dobrého společníka je nejen dobrý pozorovací talent, schopný postihnout místa společných zájmů a zálib, ale i nehraný dobrý vztah k lidem. Smysl pro humor, toto koření zábavy i jakékoliv komunikace, by si měl ovšem člověk pěstovat neustále.

Obratně volené a dobře podané anekdoty bývají často jediným prostředkem jak oživit zhasínající zábavu a přinést opět dobrou náladu. Vtipkovat a žertovat se ovšem nesmí na útraty druhých. V neznámé společnosti může být nebezpečné vyprávět anekdoty o policistech, blondýnách a dalších profesích nebo skupinách, protože nevíte, zda k ní někdo ve společnosti nepatří. To samo o

sobě by nemuselo být na závadu, jde však spíše o to, zda by to daný člověk z oné skupiny považoval za vtipné.

Účastnit se společenské zábavy může být v některých případech těžká dřina. Je nutno si uvědomit, že všude v cizině se při jídle mluví a řeč má mít v takovém případě (pokud nejde o tzv. pracovní oběd nebo snídani) formu zábavnou. Člověk s jistou stále doplňovanou a obměňovanou zásobou zábavných nebo zábavně-poučných témat může právě zde vrýt své jméno do paměti spoluúčastníků skoro stejně dobře jako v maratónu řečnických příspěvků.

6.3 KONTROLNÍ OTÁZKY A ÚKOLY

1. Vyjádřete slovy radostné uvítání s adekvátní a neadekvátní mimikou.
2. V nejbližší neformální komunikační situaci zaznamenejte dodržení či nedodržení příslušných zón, a rovněž použité regulátory.
3. Na videozáznamu vlastního projevu posuďte a zhodnoťte svou gestikulaci.
4. Připravte si a předněte veselý zážitek, kterým byste přispěli k zábavě ve společnosti.
5. Která témata jsou pro společenskou zábavu tabu a proč?

7. JEŠTĚ TROCHU FILOSOFIE NA ZÁVĚR

Již několikrát jsme se dotkli toho, že rétorika i všechno co člověk říká, jak komunikuje, je praktickým důsledkem jeho životní filosofie. Jaká je filosofie, taková je nakonec i komunikace. Pokud filosofie podrobuje svému zkoumání mnohé vznešené pojmy a hodnoty, a člověk může mít pocit, že je to zbytečné maření času, pak v mezilidské komunikaci se ukáže, že tomu tak není. Jedním z často používaných pojmů je zde „pravda“. To slovo se používá v nespočtu vazeb – „říkám vám pravdu“, „nemluvíte pravdu“, „chceme slyšet pravdu“, „pravda je jiná“ atd. Pravda je jako známka kvality, kterou člověk něčemu a někomu přiznává a něčemu a někomu jinému upírá. Co to však je? Jde především o to, aby člověk nemátl sám sebe (a poté rovněž jiné) tím, že by si pod pojmem „pravda“ představoval něco, co v dobrém a pravém slova smyslu může mít k pravdě dosti daleko.

7.1 FILOSOFIE, PRAVDA A PRAVDIVOST V MEZILIDSKÉ KOMUNIKACI

Řeč člověka není tedy ve své podstatě ničím jiným než aktualizovanou formou jeho životní filosofie. Antičtí filosofové viděli v rétorice přímo **praktickou filosofii**. V tom je obsažena jistá hranice možnosti „naučit se komunikovat“. Člověk s nekomunikativní, egocentrickou či solipsistickou filosofií se nemá co naučit – jeho filosofie není na komunikaci, předpokládající respekt k druhému člověku, v podstatě zařízena. Platí to pochopitelně i naopak – jsou lidé s přirozenými komunikačními schopnostmi, kterým stačí si ujasnit pouze některá základní pravidla a udělat si minimální teoretický pořádek ve svých intuitivně nabytých poznatcích a zkušenostech. Většina lidí leží svými vlohami i svou životní filosofií mezi těmito krajnostmi. Sebepoznání i kultivace vlastního filosofického stanoviska je vždy ku prospěchu a promítne se ve zdokonalení komunikačních schopností.

Ve výkladu se několikrát objevilo klíčové slovo „pravda“. Ve vyhodnocování toho, co k člověku přichází, je to jistě důležitá kategorie. Toto slovo však má několik významů a ty neleží naprosto v jedné rovině. Podívejme se krátce, co může toto slovo znamenat.

Pravda jako shoda výroku (tvrzení, argumentu) se skutečností

Tento význam může hrát někdy zásadní roli. V mnoha případech jde přímo a jednoznačně o to, zda fakt, který je předkládán jako argument pro něco, skutečně existuje. Mnohé teorie a postoje byly totiž založeny na mystifikaci. Stala se skutečně událost, na jejímž základě se po vás něco žádá? Stala se tak, jak je prezentováno? Odpovídají předkládaná data skutečnosti? Zkoumat tento aspekt pravdivosti je povolána kritika. Poruchou je jak chorobná nedůvěřivost, tak lehkověrnost. Nepravda nemusí být úmyslná – velmi často zde jde o to, co vyjadřuje úsloví „Přání otcem myšlenky“.

Pravda jako nerozpornost myšlenkové operace

Pokud v Evropské kultuře existuje několik různých „souřadnicových systémů“, pak je o pravdě a pravdivosti v tomto smyslu nutno avšak nesnadno mluvit. Pravdivost lze chápat jako skutečnou zasazenost dané myšlenky nebo tvrzení v soustavě, na kterou se odvolává. Z Bible je možno odvozovat a dokazovat pouze to, co je v ní skutečně obsaženo, je tedy nutno respektovat její „souřadnice“, být jí práv. Obhajovatel demokracie by měl být ve svém myšlení konsekventní a může taedy sotva zároveň jedním dechem hlásat druhořadost nějaké skupiny obyvatel. Vědou lze argumentovat tam, kde je skutečně kompetentní, atd. Pravdivost v tomto smyslu znamená, že se určitá výpověď pohybuje v jedné „souřadnicové síti“. Každé tvrzení by se mělo hodnotit v deklarované souřadnicové rovině. Z tohoto hlediska nejsou ovšem odlišná hodnocení, pocházející z pohledu z jiného úhlu, z jiné soustavy, „lži“. Stoupenec jiného světového názoru vidí věci tak, jak je vidí. Obviňovat ho ze lži je přinejmenším znakem vlastní špatné filosofické průpravy.

Pravda jako neskrytost

Řecký pojem pro pravdu je „*alétheia*“ a to dle jednoho výkladu znamená „neskrytost“. To odpovídá heraldickému znaku pravdy, kterým je „ostrv“, což je kmen s osekánými větvemi. Pravda je zde tím, co je vidět, když jsou odstraněny zahalující závoje klamu a zdání, emocí a všeho, co pohled na věc deformuje. Je to skoro ona „vědecká pravda“, jdoucí od hypotéz k potvrzeným teoriím. Tak současné poznatky o stavbě hmoty jsou pravdivější než Daltonova atomová teorie, ta je pravdivější než Demokritův atomismus. Nalézat tuto pravdu je kompetentní věda a kritické myšlení. Je to konečný výsledek intelektuálního procesu poznání.

Pravda jako volbou přijaté východisko

V tomto smyslu se mluví o pravdě v Bibli. Je to hebrejský způsob chápání tohoto pojmu. Pravda je moje východisko, moje výchozí jistota, naděje i nastavení hodnot. Není to výsledek vědeckého bádání nebo intelektuálního procesu, nýbrž skoro něco jako „sázka na něco“. V Bibli se říká, že jedni takto vsadili na koně, jiní na vozy, třetí třeba na slávu nebo na peníze a někteří lidé na Boha mluvícího v Bibli, jeho cesty a hodnoty. Takto pojatou pravdu nelze a netřeba vědecky verifikovat. Je to moje svobodná volba. Problém a tragické nedorozumění ovšem nastává, když se řecké a hebrejské pojetí nenáležitě smísí, a biblicky pojatá pravda začne být vědecky zkoumána a případně dokazována. Děje se to takřka notoricky.

Pravda jako shoda sděleného názoru s niterným přesvědčením

Toto užití bývá v komunikaci nejčastější. Etická cena takto pochopené pravdy je nesporná. Mluví-li člověk, aniž jeho slovům odpovídá jeho skutečné vnitřní přesvědčení, je to přinejmenším faleš a neupřímnost. Žel však, takto chápaná pravdivost není ani nejmenší zárukou pravdivosti ve smyslu prvním, druhém a třetím. To má některé nepříjemné komunikační důsledky. Lidé mnohdy prohlašují za pravdu stav své mysli a mohou se nalézt lehkověrní jedinci, kteří to pochopí jako pravdu v některém z oněch vyšších významů tohoto slova. Ještě povážlivější je, když člověk i měří pravdivost soudů, které k němu přicházejí, oním stavem své mysli. Není zanedbatelný počet lidí, jejichž devizou je "říkat za všech okolností pravdu". Až na nečetné výjimky je za tím opět ona obrovská neskromnost, povyšující často pouhé vlastní zdání na Pravdu s velkým P. Za „říkání pravdy“ se pak leckdy vydává prostá bezohlednost, neomalenost, ať neřekneme přímo hulvátství. Naopak, velmi cenná je pravda ve smyslu „upřímnosti“ tam, kde je člověk schopen sdělit skutečné důvody svého boje za něco nebo proti něčemu. To se děje tam, kde se člověk přizná ke svým sympatiím či antipatiím a nehalí svůj postoj zástupnými důvody a vznešenými ideami.

Pravda jako proces, cesta, zacílenost

Sokratovo tázání bylo cestou ze sofistického relativismu, který je ovšem neodmyslitelnou součástí našeho myšlení. Filosofické tázání po Pravdě je charakteristické tím, že žádnou nespornou, konečnou a definitivní pravdu člověku neopatří. Pravdivost v tomto smyslu pochopená je obsažena v otevřenosti a neustálé připravenosti k lepšímu poznání osvobozujícímu se z pout pozemskosti a jejích osobních, ekonomických a jiných zájmů. Je to pravda hledající Dobro a sbližující již tímto hledáním všechny, ať je jejich východisko i pokročilost jakákoliv.

Pravda a účelová tvrzení (malá účelová provokace)

Polární pojmy „pravda“ a „nepravda“, případně „lež“, se svou absolutností hodí spíše do jednoduché logiky nebo do katechismu. Je známo, že tento nedostatek nahrazují logiky vícehodnotové. Je však ještě jedna možnost založená na pojmu, který lze celkem často zaslechnout u soudu. Je to pojem „účelové tvrzení“. Tak označuje soudce verzi události, kterou mu předkládá obžalovaný a která je ve zjevném rozporu s nezpochybnitelnými fakty. Soudce neřekne, že obžalovaný

lže, protože právo obžalovaného uvádět na svoji obranu cokoliv je jedním z pilířů právní kultury. Označit tedy jakkoliv kuriózní tvrzení za lež by bylo prohrěškem proti této kultuře a obžalovaný by se mohl cítit právem uražen. Ten má na svoji obranu právo uvádět cokoliv, co považuje za vhodné. Pravdivost je pouze povinností svědků a znalců. V podmínkách „boje o život“ (the struggle for life) bojuje člověk ve své individualistické osamělosti vším, co má, a tedy i účelovými tvrzeními. Podnikatel musí účelově tvrdit, že je solventní a že je schopen všem pohledávkám dostát, nezaměstnaný je při přijímacím pohovoru nucen předstírat dovednosti a znalosti, kterých nemá, obchodník je nucen poukazovat na kvality svého zboží, jaké to nikdy nemělo a mít nebude. Lidská společnost je propojena účelovými tvrzeními. Není to lež, všichni ti si přejí, aby jejich slova byla pravdivá, a v té míře jim i sami věří. Image člověka nebo firmy je účelový obraz, který má být vnímán jako skutečnost. Pravdou se účelové tvrzení stává tehdy, když je jako účelové tvrzení pochopeno. Pravdivost účelového tvrzení není v jeho obsahu, nýbrž v jeho celku: „Je pravda, že firma XY se snaží nás přesvědčit o své solventnosti“. Na to má svaté právo, stejně jako je naším svatým právem zkoumat, jak sama solventnost vypadá z našeho hlediska, z hlediska našeho zájmu. Respektování práva na účelová tvrzení lze nalézt i v nově přijatém zákonu o zaměstnanosti. Otázky, týkající se skutečností, které není zaměstnavatel oprávněn zkoumat (např. počet dětí, politická příslušnost, sexuální orientace) má uchazeč o zaměstnání právo nezodpovědět či zodpovědět „účelově“. Tím může občan předejít případné diskriminaci, jak alespoň zákonodárce předpokládá. Pojem „účelové tvrzení“ nám i v těchto souvislostech umožňuje hledět na otázku pravdivosti v kontextu sociální a ekonomické podmíněnosti lidského života. Myslím, že v postmoderní době, charakterizující se polycentričností pravdy je toto pojetí pravdivosti v mezilidské komunikaci jediné reálné.

Je pouze nutno připomenout, že požadavek pravdivosti kladený na svědka, není nijak zmenšen a zpochybněn. Vyjadřovat se vědomě nepravdivě o jiné než vlastní osobě, firmě, instituci je a zůstává etickým prohrěškem, případně trestným činem.

Pravda v mezilidské komunikaci

V mezilidské komunikaci se uplatňuje pravda a pravdivost ve všech vyznačených smyslech, ovšem pochopitelně v každé jednotlivé komunikační má některý z nich větší či menší váhu. Etický požadavek pravdivosti zavazuje ovšem nejen tu stranu, která mluví, ale stejně tak i onu, která naslouchá, případně která je přesvědčována. Karel Čapek použil jednou pojem „noetické lajďáctví“, označující lehkovážný vztah k informacím a k materiálu, ze kterého člověk vytváří svůj obraz světa. Kritičnost není ovšem založena na neúctě ke komunikačním partnerům, nýbrž na úctě k Pravdě v jejím sokratovském smyslu. Právě zde dochází k spojení kritičnosti s nenarušeným vztahem sounáležitosti, vytvářejícím funkční komunikační prostředí.

Garczyński, Stefan: Chyby a omyly. Praha 1982.

Vybíral, Zdeněk: Lži, polopravdy a pravda v lidské komunikaci. Praha 2003

Člověk v podmínkách globální manipulace

„Člověk se v okamžiku, kdy vstoupil na cestu civilizace, stal objektem manipulace. Možná i samotný akt tohoto vstupu byl výsledkem určité manipulace. Podle Freuda je každá civilizace nebo kultura postavena na represí. A manipulace je jedním z prostředků této represe. Z toho například vyplývá, že komerční reklama, která má jasný manipulační charakter, není tak nevinná, jak by si chtěli namluvit někteří její tvůrci, ale že jde u nich o kolaboraci s represí, která si v ničem nezadá s kolaborací „uměleckých“ propagátorů stalinismu. Represe a manipulace není výsadou jen totalitních systémů. Manipulace v „demokratickém“ světě je o to nebezpečnější, že se před veřejností maskuje za hodného a zábavného strýčka, kterému je jakákoliv ideologie na hony vzdálená. Ale pojmy „trh“, „tržní prostředí“, „neviditelná ruka trhu“, o které se opírá a kterým slouží, nejsou nic jiného než zase jen

mocenská ideologie." Těchto pár slova Jana Švankmajera (Právo, příloha Salon. 8.2004) dobře připomíná to, co si mnohý člověk vůbec neuvědomuje, podobně jako si neuvědomujeme třeba tlak vzduchu. Konstatování této skutečnosti by však nemělo být chápáno jako něco jednoznačně negativního. Ona stálá a všudypřítomná manipulace je skutečně rubem (a skoro by bylo možno říci i lícem) civilizace. Pouze osamocený divoch v pralese není nikým manipulován. Zda podřízení se kmenovým zvyklostem u nějakého příslušníka indiánského kmene v povodí Amazonky je nebo není manipulace, to je otázka, kterou není snadno odpovědět. Každé lidské společenství, nemá-li upadnout do sebezničujících sporů a bojů, musí dosáhnout jisté míry konsenzu. Náročnost dosažení tohoto konsenzu i jeho křehkost jsou tím větší, o čím větší a různorodější celek se jedná. Patrně každý ví, jak nesnadné je shodnout se mezi členy jedné rodiny. Shoda a schopnost alespoň minimální kooperace v celcích „nadrodinných“ je ještě složitější a jejímu dosažení sloužil nejprve společný mýtus, pak náboženství a v evropském novověku již ani zde neexistuje pouze jeden názor a jedna cesta. Konsenzus se získává i nadále náboženstvím, které však oslovuje vždycky pouze část společnosti, dále politickou ideologií, která je však vedena stranami, navzájem se obvykle potírajícími. Každý prostředek mající přinést integraci vytváří nějaké nové hranice, rozdělení a fronty. V tom je tragický osud evropské kultury, která je takto tragicky „rozporcována“. V USA je díky bezhlavému americkému vlastenectví obyvatelstvo relativně mnohem „jednotnější“, podobně jako v zemích islámských a vůbec východních, kde je náboženství dosud ještě relativně celkem fungujícím pojivem. Manipulace je nezbytným průvodcem civilizace, zajišťujícím její přežití tím, že vytváří společnou vůli, svět společných hodnot a ochotu k alespoň minimální oběti a kooperaci. Nebylo by tedy ani moudré ani možné se této jisté manipulaci křečovitě bránit. Tím však, že člověk o této manipulaci ví a připouští jistou nezbytnost ji akceptovat, stává se ve skutečnosti svobodným. Svobodou je poznána nutnost přijmout nějaká společná měřítká za vlastní. Člověk si pochopitelně může vytvořit své vlastní délkové jednotky a doma si měřit podle svých vlastních originálních pídí nebo sáhů, má to pouze tu nevýhodu, že se sotva někde domluví o tom, co je jak velké a co je vůbec jaké. I proto člověk obvykle přijme metrickou soustavu jako dobré východisko, i když je to vpád do jeho abstraktní svobody. Dobrodiní této soustavy nemůže ubrat ani to, že to není přesně desetimiliontý díl zemského kvadrantu. U „pravd“, které jsou východiskem mezilidské komunikace, jde obvykle víc o jejich komunikační funkci než pravdivost v nějakém vědeckém smyslu. Na tuto souvislost narážela často vědecká osvěta nerespektující to, že určité tradiční či náboženské postoje a představy měly výraznou komunikační funkci ve vytváření společného znakového prostoru. To ovšem neznamená, že člověk musí nabízené koncepce přijímat nekriticky. Člověk by měl mít kritický postoj k těm způsobům vytváření konsenzu, které jsou založeny na vytváření obrazu nepřítele. Je známo, že právě to je odedávna nejúčinnější propagandistická cesta k otupení rozdílu a rozporů. Patříčně hrozný nepřítel národní, politický či třídní dokáže sehnat lidi do jednoho houfu. Následky však bývají, jak ukazují evropské a světové dějiny, tragické. Nechce-li tedy člověk strávit kus života v protileteckém krytu nebo na bojišti, měl by se pokusit o tento způsob konsenzu vzepřít.

Téma globální manipulace a manipulace vůbec se týká vznešeného pojmu svoboda. Člověk, který dobrovolně přijme jistý obraz světa, který „manipuluje“ jeho míněním, je z hlediska jiných manipulátorů člověkem nesvobodným a manipulovaným. Člověk, který nedovede rozeznat, že v dnešním světě proti sobě stojí na všech stranách manipulátoři a manipulace, vidí věci velice zkresleně. Kdo tvrdí, že manipulují pouze ti ostatní, vidí věci velmi jednostranně. Svoboda není absolutní statek, nýbrž v lidské kultuře je jejím vrcholem to, že si mohu a mám právo vybrat svůj způsob nesvobody.

Člověk je tedy civilizací patrně jednou provždy zasazen do silového pole globální manipulace. Tato skutečnost je nezměnitelná, je však možno ji kultivovat nebo naopak nechávat ještě více pustnout a zaplevelovat. Na přiměřených rozeznáních stavu v této globální rovině je založena i kvalita komunikace i mezi nejbližšími lidmi. Na přiměřeném vhledu do nezbytnosti i scestí globální manipulace je založeno kultivované komunikační prostředí. K základním způsobům manipulace patří již výchova.

Ta se vždy děje, skrytě či otevřeně, v duchu určitého světového názoru a z jeho hlediska jsou mnohé hodnotící soudy předkládány jako definitivní, hotové a absolutně nezpochybnitelné. Tak například je od 2. světové války jako jednoznačné zlo předkládán fašismus. Je možno se ptát, zda takto „manipulativně“ předaná a přijatá stanoviska plní svůj účel. Soudím, že ne, a že je člověk povinen se sám seznámit i s tím, co je mu takto sveřepě předkládáno jako hotová věc a udělat si vlastní názor. Navíc každá panující ideologie má tendenci rozšiřovat škálu těch postojů, které by měly být bez seznámení se s nimi a bez váhání odmítány. V současné době je velmi obvyklá nálepka „totalitní“, znamenající, že vše takto označené je zavrženíhodné a zločinné. Zodpovědný a svéprávný člověk je takřka povinen tvořit si na věci vlastní názor. Ten nakonec nemusí být nijak nutně v rozporu s tím, co je předkládáno, je však výsledkem vlastního poznání a je tak vlastním, nikoliv přejatým papouškováním stanoviskem. V této oblasti je odpor jedince proti indoktrinující manipulaci takřka etickou a noetickou povinností – je přinejmenším pošestil a nezodpovědné převzít hotový názor na jakoukoliv světónázorovou orientaci, byť by byla v dané době a na daném místě očerněna či posvěcena sebevíc.

Do kapitoly věnované globální manipulaci patří patrně i malá sociologická vsuvka. Národy je možno zhruba rozdělit na ty, které oficiální propagandě svých vlád spíše věří, a na ty, které jí spíše nevěří. I když dnes jsou již tyto rozdíly poněkud setřeny, přesto zcela nevyzmizely. Zatímco Němci či Rusové své vládě spíše věří, v Česku je již od Rakouska-Uherska pěstována apriorní nedůvěra ve vrchnost, její propagandu a všechno, co je od ní tištěno. Je nesnadno říci, zda je šťastnější a blahodárnější ona apriorní důvěra či nedůvěra. Ovocem jednoho přístupu je v konečných důsledcích Osvětim, ovocem druhého je nekončící chaos a nestabilita jakékoliv vlády. Brněnský myslitel František Vymazal říká k tomu: *„Jeden blázen věří všemu a jiný ničemu“*. Pokud tedy například jakákoliv vláda vydá oficiální výklad nějaké události, pak, alespoň mně, je naprosto jasno, že právě tak to tedy určitě nebylo. V tom jsem Čechem, resp. Moravanem. Zároveň však chápu, že to jinak dělat nelze, a nebudu to označovat za „lež“. To je neodstranitelná systémová vlastnost civilizace, která je naší kolébkou. Každá organizace a řád je v jistém smyslu manipulací, a naopak.

Nejčastějším cílem ideologické a jiné manipulace bývá ovšem mládež. Do jisté míry je již sama výchova v prostředí určité kultury indoktrinací a manipulací, kterou se daná společnost snaží nastupující generace připodobnit „k obrazu svému“. Tato inkulturace je nezbytná pro udržení určité kulturní kontinuity. Mládež, zvláště studující, představuje sociologicky i psychologicky svébytnou a zvláštní skupinu. Bývá více ochotna přijmout určitý zidealizovaný obraz nebo představu, a je ochotna se pro něj nadchnout. Tím představuje jedinečnou a nezastupitelnou hnací sílu, která se v dějinách nesčetněkrát uplatnila. Je-li řečeno, že mládež je hnací síla, znamená to také, že její schopnost rozeznat, kterým směrem se napřít, je poměrně méně výrazná. I proto bývá velmi často cílem a předmětem dalekosáhlých manipulačních operací. Obecně a z druhé strany řečeno, ve všech společenských převratech může být mládež snadno získatelným nespokojeným a velmi radikálním materiálem. Často je zde zapojeno přirozené generační napětí, i všechno, co může být využito. Tak je proto ne nesnadno mládež kdykoliv obrátit proti jakýmkoliv pořádkům, panujícím či nastupujícím. Takřka ve všech převratech a revolucích vystupuje mládež jako velmi radikální síla, lhotejno zda v organizované či neorganizované podobě. Komsomol, Hitlerjugend i Rudé gardy představují extrémní a ideologické protipóly, přesto však mají něco společného, a mají příbuznost s podobnými jevy (organizovanými i neorganizovanými) v jiných zemích a dobách. Mládeži je možno poměrně snadno implantovat velmi kategorické, netolerantní, nekompromisní postoje, založené na zjednodušeném černobílém vidění. Není těžké zde zasít zjednodušené a povrchní představy o podstatě panujících společenských problémů, o jejich vinících a jejich řešení. Mládež je přirozeně vždy mnohem náchylnější věřit v řešení jednoduchá, rázná a přímočará. Pocit, že právě teď „tvoříme dějiny“ bývá natolik opojný a fascinující, že se snadno přehlédnou nitky, kterými to vše někdo odněkud řídí a směřuje

Myšlenka, za kterou se mladí lidé takto zasazují a pro kterou se angažují, může být pochopitelně i ušlechtilá, to dokonce skoro takřka předpokládáme. I v tom případě však právě onen zjednodušený přístup, trhající s plevelem i pšenici, dokáže někdy oné dobré myšlenky citelně uškodit. Radikalizace myšlení, usilujícího o dobro, může tak docela dobře být rafinovanou manipulací, mající dobrou myšlenku zdiskreditovat. Mistři globální manipulace jsou skuteční mistři, na to nelze zapomenout, a na globální manipulaci je dobré si dát i v ohni spravedlivého nadšení pozor.

Studium rétoriky přivádí tedy člověka až k rozeznání těchto základních napětí a rozporů, které jsou neodstranitelnou systémovou vlastností lidské civilizace. Globální manipulace je stálým pozadím našeho života. Způsob, jakým spolu budou lidé v těchto podmínkách komunikovat, je schopen odtud pocházející rozpory a konflikty buď mírnit nebo vyostřovat.

Komunikace v eticky problematických situacích

Řeční filosofičtí teoretikové rétoriky a mezilidské komunikace vědomě spojovali tuto závažnou stránku lidského bytí s nějakou podobou ideálu „dobra“ či „spravedlnosti“. Mravní kvality člověka se nakonec nejdříve a nejviditelněji projeví již v jeho řeči. Život je ovšem složitější než jednoduchá schémata. Značné procento populace v produktivním věku je v námezdním poměru, který nezřídka spočívá právě v tom, že budou určitým způsobem komunikovat a někoho o něčem přesvědčovat, resp. něco tzv. vyjednávat. Co má dělat člověk, po kterém zaměstnavatel chce, aby prodával zboží, o jehož kvalitě (či dokonce samotném smyslu) lze mít opodstatněné pochyby? Co když má člověk za plat hájit myšlenku, o jejíž obecné prospěšnosti není přesvědčen? Rozšířené mravní cítění je celkem nakloněno tomu, tyto myšlenky si nepřipouštět, a píseň svého chlebováře patří zpívat, pochopitelně, pokud za to dobře platí. Nejsem si jist, zda tudy vede cesta, a to nejen k nějaké lepší, ale zda vůbec k jaké budoucnosti. Budou-li lidé za peníze ochotni dělat a říkat cokoliv, je to prakticky konec civilizace.

Mluvil jsem o tom s člověkem, jehož celý život byl zasvěcen obchodu, a bylo možno říci, že byl ve svém oboru úspěšný. Dvě následující pravdy sdělil důvěrně až zcela na konci své kariéry. Říkal, že nikdy neváhal upozornit na vady a chyby nabízeného zboží, a nesnižoval svou důstojnost tím, že by za něj falešně „dával ruku do ohně“. „Ztrátu sebeúcty by mně nikdo nezaplátil“, říkal. Je poněkud paradoxní, že byl většinou úspěšnější, než zanícení vmlouvaví horlivci. Také mi sdělil další tajemství. Při setkání se svým obchodním partnerem měl vždy před očima svou i jeho bídu – existence obou závisí na tom, že svému zaměstnavateli „dokáží udělat dobrý obchod a vydělat mu peníze“. Místo vzájemného ohlupování se a snahy navzájem se „oblafnout“ se mezi sebou lidsky rozumně domluvili tak, aby se oba vrátili „s velmi dobrým obchodem“. Bylo prý to někdy riskantní, protože tu a tam narazil na blbce, který na tuto obrannou hru nepřistoupil, protože svou reálnou situaci nedovedl pochopit a přiměřeně vyhodnotit. Takoví však prý v branži brzo skončili. Záporná hodnota onoho tichého tajného srozumění dává v eticky problematické situaci obchodu to, co dva zápor – tedy hodnotu kladnou. (To, že obchodní jednání dnes dělají „týmy“, má svůj smysl především v tom, aby se toto srozumění znemožnilo. Vyjednávající se mají hlídat navzájem, a nejméně jeden zcela spolehlivý „blbec“ je pro jistotu posazen v každém z jednajících týmů)

Ono srozumění přes hranice přikázaného zájmu může mít i jiné podoby. Ne nepodobno je to jednání úředníka, jemuž může role velet prosazování nesmyslného požadavku. Je-li tomu skutečně tak (a zkušenost, žel, svědčí o tom, že to není vyloučeno), je dobré moudré a heroické, poradí-li straně, jak daný nesmysl obejít. Není to nepodobné hrdinství vojáka, který se vzepře rozkazu zavraždit zajatce. Nenechat se učinit psem, rvoucím se bezohledně za něčí egoistické, partikulární a nemorální zájmy, to je vznešený komunikační heroismus v eticky nestandardních komunikačních situacích.

Multikulturní dialog

Multikulturní dialog je jedním z nejvyšších pater umění komunikace. Podle některých kulturologů je každá kultura (náboženství, politický či vůbec světový názor) hieroglyfem, nesrozumitelným pro všechny, kteří jsou „vně“. Přitom právě dialog mezi kulturami a civilizacemi je jedinou alternativou „konfliktu civilizací“ s jeho fatálními následky pro lidstvo jako celek. Problém mezikulturní komunikace spočívá v tom, že člověk vidí, vnímá a rozumí pouze tomu, co sám zná. Cizí systém si člověk dílem zařadí do sobě známých vlastních kategorií a co nelze takto zařadit, to prostě nevnímá. Tím je jeho obraz cizí kultury výrazně deformován. Je to možno znázornit touto drobnou dětskou hříčkou: přiložíme transparentní nápis „Evropa“ na slovo „Asie“. Všimněme si co nastalo: ze slova Asie jsou patry pouze ty části, které ve zmatnělé barvě „prošly“ sítí „Evropy“.

Zdá-li se snad některé „písmeno“ shodné, je to klam, protože ve spodním slovu je to, jak můžete vidět, plocha částí úplně jiného znaku. Celkem rozeznatelné evropské „E“ je ve skutečnosti torzem asijského „A“. Právě tak člověk rozumí/nerozumí jiné kultuře, a jeví se mu jako něco nedokonalého a deformovaného vzhledem k tomu, „co zná“. To, „co člověk zná“, je jakýsi kulturní filtr, kterým projde pouze torzo pozorované skutečnosti. Tohoto filtru si člověk není obvykle vědom, a v našem případě by měl po barevném zvýraznění tuto podobu:

Tento filtr vymezuje, co bude člověk vidět. Objektem, který leží v tomto případě za filtrem, je nápis ASIE, ze kterého, kdybychom je překryli, uvidíte právě pouze ony nesrozumitelné fragmeny.

ASIE

Jak vidíte, filtr změnil pozorovaný jev k nepoznání. Navíc si každý onen svůj kulturní „filtr“ položí poněkud jinak, takže mu také vyjde něco úplně jiného. Pro dokreslení jevu uvedu jednu vzpomínku a jeden zážitek. Asi před 40 lety se k nám na kopytech dějin dostal jeden člověk ze Střední Asie, tehdy obyvatel SSSR. Ten prý (jak se tradovalo) projevil údiv nad naší nekulturností, protože u nás, na rozdíl od jeho domoviny, vůbec neexistují odšívovací stanice. Druhý podobný pochází ze Švýcarska, asi z r. 1985, z mezinárodní konference věnované sociální roli církví. Rozsáhlá rozprava byla věnována tomu, co dělají státy a církve pro bezdomovce. Musel jsem po pravdě říci, že v ČSSR není žádný program ani instituce, které by se těmto lidem věnovaly. To bylo všeobecně vyhodnoceno jako nesmírný nedostatek, ba přímo do nebe volající bezcitnost a zaostalost. Neexistenci této kategorie občanů, kterou jsem se snažil tento deficit vysvětlit, nebyl naprosto brán v úvahu. Oba tyto případy mají společnou podstatu. K témuž dochází, kdykoliv se díváme na svět islámu, na jakoukoliv cizí politickou či náboženskou uspořádanost, než jaká je nám vlastní. Vše se bude jevit jako více či méně absurdní nelad.

Je nutno dodat, že jisté rysy interkulturního rozhovoru v sobě nese každá mezilidská komunikace. Odstranit tento nedostatek je možno pouze dobrou vůlí po pochopení toho druhého a jeho respektováním v jeho svébytnosti. Každému pozorovanému jevu je v interkulturním dialogu nutno „být práv“, to znamená přinejmenším uvědomit si svůj vlastní filtr a snažit se zprůhlednit i to, co jinak zakrývá.

A to je to, o co jde v celé mezilidské komunikaci od začátku až do konce.

Zcela na závěr přejeme všem studentům, aby v nich tato látka roznítla živý zájem o rétoriku, toto pole jednoho z největších umění. Přejeme jim, aby síla jejich slova dosáhla takové kvality, o jaké mluví jeden aforismus Georga Christopha Lichtenberga:

Když promluvil, sklaply v celém okolí pasti na myši.

7.2 HRST MYŠLENEK, PŘÍSLOVÍ A AFORISMŮ O ŘEČI A MLUVENÍ

- Myšlenka, kterou není možno vyjádřit stručně, si nezaslouží aby byla vyslovena
- Myšlenka ztrácí na síle, je-li natahována do délky
- Slovo není oštěp (české přísloví)
- Slovo není poleno (moravské přísloví)
- Řeč je obrazem duše (latinské přísloví)
- Řeč je tím lepší, čím je kratší (latinské přísloví)
- Řeč se mluví a pivo pije (české přísloví)
- Slova se váží, ne počítají (srbské přísloví)
- Myšlenkové vakuum: jaké štěstí, že prázdné hlavy nesplasknou. Je-li myšlenková prázdnota i kolem nich, není to možné (G.Ch.Lichtenberg)
- Chceš-li posluchače šokovat, řekni z ničeho nic uprostřed řeči jasnou a srozumitelnou větu. (G.Ch.Lichtenberg)
- Myšlenky jsou jako stín, čím více se připozdívá, tím jsou delší (František Vymazal)
- Řečníky je možno rozdělit do dvou skupin. Jedni nevědí jak začít, druzí nevědí jak skončit.
- Myšlenky nepodléhají zkáze, ale mohou ji šířit (I.Fontana)
- Dlouhá řeč, mnoho slov (František Vymazal)
- Byl to krásný večer. Ani jedna řeč nebyla pronesena (G.Ch.Lichtenberg)
- Krátká řeč je vždycky ještě alespoň úderná, jadrná nebo promyšlená (František Vymazal)
- Mlčícího nepřehádaš (František Vymazal)
- Příteli, mluvil bys jinak, kdybys měl víc v kapse nebo v hlavě (František Vymazal)
- První věc řečníka je, aby měl co říci (František Vymazal)
- Jako lidé, tak i slova pozbývají své ceny, nejsou-li na svém místě (František Vymazal)
- Řečník má vyčerpat téma, nikoliv posluchače (W.Churchil)
- Básníkem se člověk rodí, řečníkem se stává (latinské přísloví)
- Slovo má lehkost větru a sílu hromu (V.Hugo)
- Slovo je klíčem k srdci (čínské přísloví)
- Slovo je oděvem myšlenky (Demokritos)
- Slova, která nutí k odporu, nejsou k ničemu (J.J.Rousseau)
- Slova mají moc naprogramovat vědomí (D. Chopra)

8. MALÝ SLOVNÍČEK POJMŮ Z OBLASTI RÉTORIKY A MEZILIDSKÉ KOMUNIKACE

Tento slovníček byl původně jakýmsi „vedlejším produktem“ základního textu. Posléze se rozrostl tak, že ho rozsahově přesáhl. Výběr i obsah i hesel je založen jednak na vědomostech a pravidlech, která jsou v evropské rétorické kultuře shromažďována a předávána po tisíciletí, a mimo to i na hrstce zkušeností a poznatků vlastních. Ani tato součást studijních textů není předkládána "k věření", nýbrž k samostatnému domyšlení, kritice a adaptaci na vaše vlastní názory, zkušenosti a podmínky. I tehdy, kdy zde něco vyvolá váš nesouhlas a vzbudí potřebu formulace vlastního názoru a stanoviska, splnil text svůj účel. Protože:

Nežije člověk tím co sní, nýbrž jen tím, co stráví. Platí to o duchu i o těle.

Benjamin Franklin

Hesla, která zasahují svým obsahem do více oborů jsou zde vyložena především v tom, co mohou znamenat v oblasti rétoriky a mezilidské komunikace. Ostatní významy jsou ponechány stranou či pouze naznačeny.

Přehled hesel

Abstrakce	Doktrina	Intelligence
Absurdita	Dualismus	Interpretace
Adjustace	Důkaz	Interview
Afekt	Dvojí metr	Ironie
Aforismus	Egocentrismus	Jazyk
Agitace	Egoismus	Jev a podstata
Akademické uvažování	Elenchus	Jeviti se
Altruismus	Emotivita, emoce	Jistota
Anekdota	Empatie	Knížecí rada
Apologie	Empirie	Kompromis
Argument	Enthymema	Konciliantní naladění
Argumentace	Eristika	Konfrontační naladění
Asertivita	Expresivní výrazy	Konsenzus
Autorita	Fabulace	Kontext
Averze	Fáma	Konverzace
Barbar, barbarství	Fanatismus	Konverze, konvertita
Bombardování	Fantasia	Konzistentnost
Bonmot	Faux pas	Kritika
Brouk v hlavě	Filosofie	Kuloár
Bůh	Fráze	Kultura
Bulvár	Fundamentalismus	Kvantifikace
Břemeno důkazu	Generační konflikt	Květomluva
Celek	Generátor relativně relevantních textů	Legenda
Citát	Hádka	Lehkověrnost
Civilizace	Heslo	Lež
Cizí myšlenky	Hierarchie	List obrátiti
Dav	Hlas volajícího na poušti	Loajalita
Definice	Hněv	Loci communes
Demagog, demagogie	Hodnoty	Manicheismus
Demokracie	Humor	Manipulace
Dialektika	Hypotéza	Metafora, parabola, podobnoství, příměr
Dialog	Chápání	Metafyzika
Dilema	Charakter	Mínění
Diplomacie	Chrie	Mírniče a relativizátory
Diskurs	Chytání za slovo	Mláčení prázdné slámy
Diskuse	Idea	Mlčení
Disputace	Idealizace	Mluví
Dixi	Ideologie	Mlžení
Dobrá vůle	Imperialismus	Monismus
Dobro	Imponderabilia	Moudrost
Dobrý úmysl	Individualismus	Mysl
Dogma	Informace	
Dojem a zdání	Inspirace	

Mystifikace	Pravda	Slovo
Mýtus	Pravdivost	Sofisma
Náboženství	Praxe	Sofistika
Náhradní agrese	Prezentace	Soucit
Naslouchání	Představa	Soud
Nastavení	Předsudek	Společenská zábava
Název	Překlad	Sprostota
Názor	Přesvědčení	Srovnání
Nedorozumění	Přesvědčivost	Stanovisko
Neomylnost	Přesvědčování	Statistika
Nesouhlas	Přetvářka	Stranictví
Nevědomost	Prezentace	Stránku obrátiti
Neverbální	Projekce	Stručnost
komunikace	Propaganda	Styl
Nová slova	Proporce	Subjekt
Nuance	Proton pseudos	Svědectví
Obalamutit	Quodlibet	Svědomí
Obchodní jednání	Racionalita	Světový názor
Objektivita	Rada	Svoboda
Objektivizace	Radikalismus	Svoboda projevu
Obstrukce	Rebarbora	Sylabus
Odbornost	Redukcionismus	Sylogismus
Odpuštění	Reklama	Sympatie
Omluva	Relativita a relačnost	Systém
Omyl	Resentiment	Šarm
Optimismus	Respekt	Šepot
Osnova řeči	Rétorika	Tabu
Otázka	Revoluce	Teorie
Paradox	Role	Tolerance
Perly sviním	Rozčílení	Úcta
(ne)házeti	Rozum	Úřad
Perseverace	Rozumět někomu,	Úsměv
Pesimismus	něčemu	Úspěch
Petito principii	Rytířství	Urážka
Playdoyer	Samozvanost	Vážnost
Pluralismus	Sarkasmus	Verbalismus
Pochybování	Smíření	Věrohodnost
Pojem	Souřadnice	Většina
Polemika	Souvislost	Víra
Politika	Spor	Vmetky slovní
Polopravda	Šarm	Vtip
Pomysl	Sebekritika,	Vulgarismus
Popularizace	sebekritičnost	Vymazal František
Porozumění	Sebevědomí	Vyprávění
Postmodernismus	Šepot	Výslech
Pozornost	Skákání do řeči	Výslovnost
Pragmatismus	Skepse	Vysvětlení
Práv něčemu býti	Slovník	Vyvrácení

Zákony logické
Zdůvodnění

Zdvořilost
Žert

Zorný úhel
Žurnalistika

Abstrakce - je výsledek zvláštní a důležité myšlenkové činnosti. Je to činnost, která je jedním z podstatných rysů lidského intelektu. Člověk při ní odezírá od nahodilých a vedlejších znaků nějaké věci nebo jevu a snaží se dobrat znaku podstatného, který pak obdaří názvem. Tento název pak sluje "abstraktum", "abstrakce", případně mluvíme o "abstraktních pojmech" na rozdíl od pojmů konkrétních. Konkrétní pojmy, jak známo, označující reálné evidentně vnímatelné věci jako je traverza, vepř, soused Vávra. Pojem abstrakce (který je sám o sobě pojme abstraktním) pochází z latinského slovesa abstrahō, znamenajícího "oddělovat, odtahovat, odvlékat, vzdalovat". To je možno chápat stejně tak, jako že oddělujeme nepodstatné, až zůstane podstatné, jako tak, že vytrhujeme a oddělujeme a vytahujeme podstatné od nepodstatného. Tomu odpovídá i český ekvivalent pro abstraktní - "odtažitý".

Bez abstrakt se člověk neobejde. Pojmy spravedlnost, svoboda, veřejné blaho, národní čest, náboženství, mravnost, dobrý vkus, lidská práva, věda, rozum, blud, atd. atd. jsou pojmy abstraktní, vzniklé procesem vylouhování onoho "něčeho" z určitého kvanta konkrétního materiálu. Analýzou konkrétních lidských vztahů může například člověk dojít k vytvoření abstrakt "přátelství" či "nepřátelství". Bez abstrakt se obejít nelze, jakákoliv složitější myšlenková činnost je bez nich nemožná. Problém však hrozí z druhé strany. Abstraktům je možno dávat více váhy, významu a moci, než mohou mít. Abstraktům může být velmi snadno přiznán statut reálných jsoucen, ano, mohou být chápána jako jevy zcela reálné. Ani zde se není nutno zastavit – abstrakta mohou mít přisouzen statut vyššího stupně ontologické jsoucnosti než jevům takřikající reálný. Až tam došel Platon a středověcí realisté ve svém „Universalia ante rem“. Odtud už je velmi blízko k tomu, aby je člověk začal považovat za síly, přisuzovat jim inteligenci a moc. Tomuto procesu se rovněž říká personifikace, případně hypostaze, tedy zvěčnění pojmu. Rovněž lze mluvit o objektivizaci, kdy je subjektivní vnímání chápáno a předkládáno jako objektivní realita. Pak mluvíme o Trpělivosti (která si rve vlasy), o Smutku (který obkličuje lidské duše) atp. takovou Trpělivost je možno namalovat, nechat ji mluvit, jednat, rozhodovat. Tak se v lidských myslích rodili bohové jako zosobnění vlastností, sil, jevů. Středověký spor o univerzálie se tedy bezprostředně týkal i tohoto.

Abstrakta takřka ze samé své podstaty postrádají jasné, jednoznačné a pevné vymezení. Co je to například "spravedlnost" záleží vždy pouze na tom, z jakého materiálu abstrahující mysl vychází a z jakého hlediska, stanoviska či zorného úhlu k procesu abstrakce přistupuje. Tak je možno stejně dobře dojít například k tomu, že spravedlnost je dát všem stejně, jako k tomu, že spravedlnost je dát každému podle jeho zásluh, případně podle jeho kapitálového podílu. Důležitá abstrakta bývají proto vymezována zákonem, který je ovšem výsledkem diskuse, mocenských poměrů, kulturních vlivů atp. Ani takto však není uzákoněná definice abstrakta ničím nepopíratelným. Sluší se však přiznat jí jistou vážnost jako dobré pomůcky k orientaci - stav bez určitého konsenzu v chápání důležitých abstrakt vede k anarchii a rozvratu.

Spory o obsah abstrakt činí náplň asi 95 % hádek a vád. Jejich ostrost je přímo závislá na tom, do jaké míry mají obě strany svá abstrakta hypostázována a objektivizována. Vzhledem k tomu, že obvykle velmi, jsou to spory kruté a nesnadno řešitelné. Jediná cesta k řešení vede úzkou brankou - obě strany sporu by musely uznat, že předkládají k diskusi svou vlastní (a do značné míry svévolnou) definici daného klíčového abstrakta. Abstrakta mají mnoho společného s pomysly, (viz heslo), pomysly jsou snad pouze ještě abstraktnější.

O lidech, cítících se povolána některá abstrakta přímo bytostně zastupovat více v hesle "Samozvanost".

Absurdita - to, co je absurdní je podle slovníku „nesrovnalé, nevhodné, zvrácené, nemístné, nesmyslné, nejapné“. Pro komunikaci, a to zvláště „mezikulturní“ je dobré si připomenout a uvědomit jednu zásadní věc. Všechno, co je srovnáno podle jednoho určitého řádu, je absurdní z hlediska každého jiného řádu. Aby člověk viděl pravouhlý řád stromů v kultivovaném lese, musí se postavit do

určitého místa, jinak vidí pouze chaos a nesrovnalost. Ano, co se jeví z jednoho hlediska jako „Absurdistan“ je z jiného hlediska v řádu a v pořádku. Proto je pojem „absurdita“ pojmem z kuchyně kulturního či jiného imperialismu, který se žádnými pokusy o hledání jiného než sebou uznávaného a šířeného řádu nezanáší a neznepokojuje. I ta zdánlivě sebeabsurdnější absurdita nějakou vlastní vnitřní logiku má a z nějakého způsobu předpokládaného Řádu vyvěrá.

Adjustace - velmi starý výraz pro „opatření něčeho vším potřebným pro daný účel nebo situaci“. Jde o více než o oblek, jde o vše od účesu a výrazu tváře až po zavazadlo. Takto široce pojaté „ustrojení“ je velmi výrazným neverbálním signálem, kterým dává člověk najevo jednak svůj vztah k dané události či příležitosti, a stejně tak i ke komunikačním partnerům či posluchačům. V zásadě se takto adjustací vyjadřuje úcta či neúcta, nejen však to. Adjustací člověk manifestuje určitý hodnotový řád, a pokud dává takto najevo neúctu k hodnotám svých komunikačních protějšků, je to obvykle velmi citlivě zachycený signál, ovlivňující negativně celou komunikaci. Když člověk přijde k maturitě, ke zkoušce či k přijímacímu pohovoru očividně neupraven, sám sobě mydlí schody. Naopak však, odborový předák, vyzývající v továrně dělníky ke stávce by neměl být ani ve fraku, ani ve smokingu. Někde je určitá salonní adjustace přímo předepsána, jinde je naopak přiměřenou jistá nedbalá elegance. Je však lépe být vždy spíše poněkud "overdressed" než "underdressed", a to zvláště platí u řečníků. Pokud se třeba posluchači pekou v oblecích a vázankách, vzbuzuje řečník v pohodlné rozepjaté košili emoce spíše záporné.

Pokud by se však člověk chtěl přiblížit k příslušníkům některé subkultury, konvenčními hodnotami pohrdající, pak bude salonní adjustace rovněž provokující. Kdybych měl například promluvit k příslušníkům hnutí "punk", a záleželo by mně na tom, aby byli ochotni mě poslouchat, asi bych si do klopky saka obleku vetknul velký spínací špendlík. To není "převlek", nýbrž symbol či gesto jistého sblížení či respektu k jejich estetickému cítění.

Afekt – cit, emoce. Afektovaný projev je ten, ve kterém je nějaké emoce v řeči přimíšeno více, než je únosno a zdravo. Slavnostní žánry sice ze samé své povahy poněkud více afektu snesou, avšak i zde se i pohřební řeč překročením míry únosné afektovanosti může stát komickou. V myslích soudných lidí také afektovanost projevu nemůže nahradit solidní argumentaci. Lidé s přehnaně afektovaným projevem působí poněkud nevěrohodně a bývají vyhodnocováni jako hysterky či neurotici.

Aforismus - krátký slovesný útvar, kterým je někdy možno řeč velmi dobře začít či zpestřit. U aforismů se udává autor, pokud je znám - mnoho aforismů svého známého autora nemá. Aforismus obvykle není zcela "pravdivý", je spíše provokující, je to ostrohranný úlomek, který musí mysl "obalit" vlastní úvahou, tak jako perlorodka obaluje perlou zrnko písku pod svou skořápkou.

Agitace - cílená rétorická přesvědčovací činnost, jejíž název napovídá její cíl i obsah. Je odvozeno od latinského slovesa *ago, agis, agere*, což znamená jednat, činit. Cílem agitace je tedy nejčastěji určité jednání, kterému však u adresátů tohoto působení musí předcházet změna myšlení, změna názoru na něco, změna stanoviska k něčemu. Toho hodlá obvykle agitace dosáhnout poměrně jednostranným výběrem tvrzení, majících sloužit jako argumenty. Agitátoři bývají velmi často svatě přesvědčeni o pravdivosti a správnosti svého působení, a pouze zřídka je s nimi možná diskuse. Výraz "agitace" se používá obvykle ve spojení "politická agitace", "předvolební agitace" či "náboženská agitace". Již to samo o sobě o hodnotě tohoto druhu verbálního působení mnohé naznačuje. Výsledky agitace jsou závislé na mnoha činitelích, mimo jiné i na povaze myslí, které jsou jejími objekty.

Akademické uvažování - v kterémsi jihoamerické zemi se jedna dívka rozhodla získat peníze na studium tím, že prodá své panenství. Rozpoutala tím širokou diskusi, jejímž výsledkem bylo mimo jiné i to, že jí jedna šlechtná movitá dáma potřebný obnos věnovala a nebylo nutno nic prodávat. Tato událost vedla i k tomu, čeho jsem byl svědkem, totiž že dvě zralé ženy bohatých a všestranných životních zkušeností diskutovaly o tom, zda by v podobné situaci byly či nebyly ochotny získat peníze právě takovým způsobem. To je možný příklad akademického uvažování - uvažovaly o něčem, co je pro ně v jejich realitě naprosto nereálné. Akademický způsob myšlení postupuje v duchu tradice Platonovy Akademie. Myšlení či řeč se pohybuje v rovině idejí, a celkem nebere mnoho ohledů na nějakou konkrétní materiální realitu.

Není to však tak neužitečný způsob myšlení, jak by se snad z hlediska pragmatismu zdálo. Akademicky nezaujatý způsob rozebírání myšlenkových, náboženských a politických učení poskytuje možnost poznat tyto soustavy s odhlédnutím od toho, co podstatu myšlenek zamlžuje - ať už je to na jedné straně velice proměnlivá a nejednoznačná empirie, či na straně druhé emoce. Proto je tento způsob vlastní i akademickému prostředí, které je apolitické a má být prosto ideologických východisek. Lze s dobrým svědomím vyslovit takovou radu - každý problém, i velmi konkrétní, je dobré rozebrat nejprve akademicky - abstraktně, odtažitě, v ideální, akademické rovině. Řešení je pak ovšem nutno hledat v rovině konkrétní reality.

Altruismus - myšlení a jednání, směřující i k blahu a prospěchu druhých lidí, nejen daného člověka samotného. Maximem je pak obětování se za druhé. Stoupenci egoismu celkem právem říkají, že radost z prospěchu činěného druhým je nakonec také egoistická. Extrémní altruismus není jako obecná norma ani možný, snad ani žádoucí. Viz problém s vnucováním dobra. Jde o nalezení rozumné vyvážené rovnováhy mezi zájmem o vlastní dobro a dobro ostatních bytostí, resp. ostatního jsoucna. Výrazem tohoto postoje je Kristovo: "Miluj svého bližního jako sebe samého". Tento modus se rovněž nazývá "proexistence", tedy existence, spatřující své poslání mimo sebe, ve prospěch něčeho vnějšího.

Altruismus je ušlechtilý tehdy, je-li spontánní a dobrovolný. Pokusy altruismus institucionalizovat a nařídit bývají chápány jako bezpráví, a to ne vždy bezdůvodně. Zdá se, že altruismus i egoismus jsou dvě polární protivy, které k sobě patří a navzájem se doplňují a vymezují. Rétorika, doktrinárně stavějící na jednom či druhém je vždy defektní, tedy neúplná, a tím v podstatě scestná.

Anekdota - původně nezapsaná, tedy pouze tradovaná zprávička o nějaké osobnosti. Postupně se význam posunul na krátký slovesný útvar s humornou pointou. V tomto smyslu tvoří anekdoty jistý doprovod každé kultury, doby či epochy. Jinak řečeno, anekdoty prodělávají vývoj a proto se po jisté době stávají nesrozumitelnými. O to vzácnější a cennější jsou anekdoty nestárnoucí. Zvláštní kapitolou jsou anekdoty židovské, vyjadřující zcela zvláštní míru moudrosti i sebeironie v jednom. Vzhledem k tomu, že každý národ má své pojetí humoru a komična, nemusí člověk se svými "dobrymi" anekdotami všude uspět.

Apologie - obrana. "Obrana" jako rétorický žánr bývá obvykle zaměřena na obhajobu nějaké myšlenky, osoby či skutečnosti proti neoprávněným (či oprávněným) útokům. Je obvykle založena na zvýšeném akcentování těch stránek, které svědčí ve prospěch hájené věci. Pokud je tato jistá jednostrannost uměřená a vkusná, může věci prospět. Pokud se však stane pouhým nekritickým chvalozpěvem, mívá se obvykle cílem.

Argument - tvrzení, podírající hlásanou tezi. Strany přicházejí k jednání vyzbrojeny argumenty, které se jim samým zdají být naprosto přesvědčivé a nevyvratné. Kdyby tomu tak bylo, byla by každá pře rychle hotova. Naneštěstí nebo naštěstí tomu tak není. Strany nepřicházejí k jednání

s argumenty, nýbrž pouze s tvrzeními (různým způsobem doloženými), a argumentem se tvrzení stává teprve tehdy, je-li druhou stranou jako argument uznáno. Je to podobně jako u soudu, kde o tom, co z předložených tvrzení a dokladů bude uznáno jako důkaz rozhoduje soud, nikoliv předkládající strany. Když si to obě strany uvědomí, ušetří si velká rozčarování. Tvrzení je možno zpochybnit, vyvrátit, prohlásit za nevěcná a účelová, či jinak je asi tisíce způsoby smést ze stolu. Kdyby byla zeměkoule kulatá, nebylo by přece možno, aby existovali lidé s plochýma nohama.

Některé způsoby argumentace byly již v antice popsány a jejich názvy se používají dodnes. Více je v první části těchto textů, zde alespoň několik základních:

Ad hominem - důkaz přizpůsobení chápavosti a poměrům daného člověka, nikoliv obecně platný důkaz, nýbrž přesvědčující právě pouze určitého člověka nebo skupinu lidí.

Ad rem - věcná argumentace, věcný, obecně platný důkaz

Argumentum e consensu gentium - důkaz z všeobecného souhlasu všech lidí

Argumentum a priori - důkaz z čistě logické úvahy

Argumentum a posteriori - důkaz vyvozený ze zkušenosti

Argumentum baculinum - argumentace holí, hrozbou

Argumentum ad misericordiam - argumentace odvoláváním se na soucit

Argumentum ad populum - argumentace „lidová“, primitivní, apelující na to horší v člověku

Argumentatio ad ignorantiam – argumentace, založená na předpokládané nevědomosti

Rozdělování a třídění argumentů podle různých hledisek je ušlechtilou intelektuální zábavou. Časté je rozlišování podle logické korektnosti, ze kterého vychází mnoho druhů argumentů a argumentace jako "chybné" či "vadné". Tato rozlišení obvykle neřeší otázku, vyvstávající v podobě člověka, který na vaši "správnou" argumentaci neslyší. Přesvědčit (jakýmikoliv argumenty) je totiž možno pouze člověka, který je ochoten se nechat přesvědčit.

Argumentace - proces předkládání tvrzení a informací, jehož cílem je dosáhnout u přesvědčované strany změny názoru na určitou skutečnost či otázku. Různé způsoby argumentace definují a předkládají již antičtí klasické logiky a rétoriky. Po nich je tato látka již bezmála dva a půl tisíce let tradována, doplňována a rozměňována. Aristotelova nauka o argumentaci má něco společného s Euklidovou geometrií či Newtonovou fyzikou. Argumentace se zde představuje a odehrává v jakémisi laboratorním prostředí, kde se pochopitelně předpokládá, že správný a logický argument v cíli zapůsobí, mýlící se uzná svůj logický omyl či jiný věcný nebo formální nedostatek svého přesvědčení a uvede si v hlavě vše na pravou míru. Tato laboratoř má však málo společného se životem, ve kterém mnohem více než logika a dialektika váží vášně, emoce a zájmy. Život je bližší neeuklidovským geometriím zakřivených prostorů a relativistického sčítání rychlostí. Tradiční klasické nauky, včetně výrokové logiky, hrají v argumentaci pouze roli orientační, a nelze od nich očekávat zázraky. I tak jsou však tyto idealizované obrazy argumentace nutné proto, aby si člověk dokázal udělat jasněji v méně přehledných poměrech praxe. Bez Newtona nelze pochopit Einsteina.

Argumentace se zásadně dělí na věcnou a nevěcnou. Věcná argumentace je uplatnitelná tam, kde přesvědčovaný i přesvědčující mají stejný cíl i zájem, a jde pouze o nalezení optimální cesty k němu. V ideálním případě zde nejsou přítomny ani žádné postranní zájmy, takže je možno jednat věcně, k věci a o věci. Zde celkem platí všechny tradiční nauky a poučky. Nevěcná argumentace přichází ke slovu všude tam, kde je ona ideální situace porušena tím, že se nekryjí zájmy obou stran, a rovněž neplatí v podmínkách přítomnosti odlišných hodnotových kritérií. Takovou je naprosto drtivá většina komunikačních a argumentačních situací, které nastávají v multikulturním prostředí, protkaném protichůdnými konkurenčními ekonomickými a politickými zájmy. V nevěcné argumentaci,

zvané též "ad hominem" se používají taková tvrzení, informace a postupy, které mají platnost a účinkují především či pouze ve svébytné mysli daného přesvědčovaného člověka.

Když se dobrý voják Švejk brání nařčení, že zatáhl za záchrannou brzdu, argumentuje tím, že jede na frontu, a proto nemá žádný zájem na zpoždění vlaku. To je pěkný příklad argumentace na již první pohled zcela nevěrohodné, avšak v daných podmínkách naprosto úředně nezpochybnitelné. Je to příklad argumentace ad hominem par excellence.

Různé způsoby argumentace jsou popsány v příslušné kapitole těchto textů.

Asertivita - moderní frekventované slovo, vnešené k nám z odlišných kulturních prostředí. Asertivita jako styl myšlení, jednání a komunikace se vyvinula ze stylu komunikace obchodní. Jde v podstatě o vyústění a aplikaci filosofického individualismu (patřícího k obchodu jak blechy k psovi) do oblasti mezilidských vztahů. Asertivita obsahuje některá dobrá připomenutí, která lze s prospěchem uplatnit zejména proti asertivně a manipulativně komunikujícím jedincům. Kdo po nás něco asertivně žádá, může být plným právem asertivně odmítnut. Na asertivní pytel asertivní záplata. Asertivita se vyskytuje v několika rovinách - jak je teoreticky myšlena, jak je chápána a jak je aplikována. Zatímco ve své první rovině má své nepopíratelné opodstatnění, to poslední bývá horší a nemá daleko ke sprostotě (viz heslo). Nesnáz je v tom, že největší zájem o asertivitu mají jedinci, kteří jsou nadměrně asertivní již od přírody, aniž o tom vesměs vědí. Naopak, lidé plaší a submisivní, kterým by jistá dávka asertivity jenom prospěla, si ji pouze velmi nesnadno osvojí. Nejde totiž zdaleka pouze o nějakou praktiku, kterou je možno se naučit - asertivita musí být podložena právě oním egocentrickým individualismem, či alespoň zdravým sebevědomím. Člověku s jinou životní filosofií nejde nic asertivního dost dobře přes rty. Asertivita tedy vyjadřuje individualisticky pojaté právo člověka, nebrat větší než nutný (tedy maximálně minimální) ohled na ostatní lidi, jejich názory, stanoviska a zájmy. Otázku, co si budou "ostatní" myslet o asertivně se prosazujícím jedinci asertivita zásadně neřeší. Důsledně asertivní jedinec je přesvědčen, že co si o něm kdo myslí je pouze a pouze jeho vlastní problém.

Autorita - slovo pocházející ze starého Říma. Římané měli zvláštní zálibu v zakládání spolků, institucí, nadací a kde čeho. Člověk, který něco založil, byl **Auctor** a měl **Auctoritas**, tedy autoritu. To znamenalo, že jeho hlas a názor měl v dané věci větší váhu než hlas a názor těch, kteří to nezaložili, nýbrž pouze se připojili či přišli už k hotovému. To je naprosto logické a pochopitelné - autor myšlenky nejlépe věděl, jak to myslel a jak to má být. Pojem autorita dostal ovšem postupně širší význam. Je to člověk, jehož názor, hlas, mínění je nějakým okruhem osob vnímán jako určující a směrodatný. Pythagorejci říkali "**Autos efa**" - "*on sám to řekl*" a vlastními slovy Pythagorovými (která někdo vynesl na světlo) byla otázka vyřešena. V římskokatolické církvi se podobně říká "**Roma locuta, causa finita**" - "*Řím promluvil, spor je rozhodnut*". Obdobně to funguje u současných autorit.

Nastávají zde ovšem přibližně tyto problémy, navzájem spolu související.

Na jedné straně je v každé populaci a v každé společnosti jistá množina lidí, která si autoritu přisvojuje, vynucuje, vyžaduje. To ovšem těžko lze - uznání někoho jako autority je spontánní, nevynutitelné. Šířit kolem sebe děs a mít autoritu není také naprosto totéž.

Druhý problém spočívá v celé postmoderní situaci odporu k autoritám. U nás však patrně nejde pouze o postmodernu, nýbrž o národní rys. V kronice městečka Olešnice je možno se dočíst zápis o městské gardě, založené v roce 1848. Olešničtí městští gardisté si zvolili velitele, ale neposlušali ho. Nedokázali v něm vidět tu autoritu, kterou by na základě volby jako velitel měl mít. Zůstal pro ně sousedem Frantou, který jim přece nebude poroučet. Spravovat pospolitost, která takovým způsobem nectí autority je velmi nesnadné. Možná i proto se již kdysi dávno o Slovanech prohlásilo, že si nedokáží sami vládnout. Ani demokracie není možná bez autorit, musí to však být

pochopitelně autority demokratické. To je zcela jednoduché, asi jako kvadratura kruhu. Za sociálně patologické je tedy možno považovat jak nadměrné a nekritické uctívání autorit, tak jejich naprosté neuznávání. Zajímavou myšlenku měl kdysi říci c.k. místodržící, kníže František Thun: "Čech je buď hulvát nebo líbá ruku". Střední vyvážená poloha se tedy u nás asi hledá velmi těžko.

Autorit a jejich výroků či stanovisek bývá hojně využíváno v argumentaci. Jsou vděčné velkolomy, ze kterých si lidé již po tisíciletí vytrhávají a nosí domů to, co se jim hodí do krámu. Největším velkolomem autoritativních citátů je Bible. Všechny autority se však patrně obracejí v hrobě, slyší-li, k jakým myšlenkám a představám jsou přivazovány jak zajatec ke kůlu. Tak to chodí.

Ještě jedna poznámka. Autorita má to privilegium, že své výroky nemusí dokazovat. To ovšem platí pouze v okruhu vyznavačů dané autority. Když tedy zbožný člověk přesvědčuje svého ateistického souseda tím, co říkal pan farář, nemusí to na něj udělat vůbec žádný dojem.

Averze, antipatie, neuvědomělá nechuť, nehledající důvody, odpor, nenávisť. Tento vztah k něčemu (osoba, myšlenka, etnikum, politická nebo jiná orientace) může být jak vědomý, tak nevědomý, skrývaný nebo neskrývaný. Skrývaná averze bývá zahalena do zástupných argumentů, hyperkritiky, ironie, neskrývaná se projevuje podobně, je však alespoň otevřeně manifestována a deklarována. Jako východisko pro rozumnou diskusi je averze i antipatie k předmětu jednání nebo ke komunikujícímu protějšku velmi nevhodná, a kultivovaný řečník (a člověk) by měl i své záporné emoce ovládat a pokud možno jim nedávat vyrůst. Averze často vyrůstá z určitých racionálních podkladů (křivda apod.), v podstatě však již dále žije svým nezávislým životem. Starší výraz pro silnou zápornou emoci, spojenou s touhou po pomstě je **resentiment**. Člověk by si měl uvědomit, že každým svým činem, který je někým vnímán jako křivda či nespravedlnost za sebou zanechává člověka s resentimentem vůči sobě. A pochopitelně i zde platí, že je dobré vědět i o svých resentimentech vůči čemukoliv a mít je pod racionální kontrolou. Stoikové právě proto nabádali k apatii, což znamená právě ovládnutí emocí, a to jak záporných, tak kladných. Křesťanské instituce „odpuštění“ i „smíření“, které jsou takřka podstatou křesťanské víry, mají v tomto smyslu velký význam „psychohygienický“. Mají totiž tyto resentimenty odstraňovat již v zárodku, nebo alespoň tlumit, a nenechat je vyrůst a prorůst celou myslí. Viz také heslo Sympatie.

Averze a antipatie bývají velmi často oboustranné a vzájemné. To je lidské a přirozené. Je však možno s touto skutečností různě zacházet - buď ji posilovat či nenáhle odstraňovat. Jednu z možných cest, jak zmírnit něčí averzi vůči vám naznačuje aforismus, který jsem četl asi před 40 lety v literárním měsíčníku "Plamen": Autora neznám. Tato rada zní: "Blbec který tě pochválí se ti již nezdá být takový blbec". Na každém člověku je možno nalézt něco, co je možno s dobrým svědomím pochválit. Zkuste to, působí to nejen na něj, ale i na vás.

Barbar, barbarství – název, kterým staří Řekové označovali své neřecké sousedy a vůbec všechny ne-Řeky. Je v tom kus etnocentrismu a elitářství, které bychom ovšem našli ve větší či menší míře u každého národa. Řekové však představují jistou výjimku v tom, že tento mírně hanlivý název používají s jistým opodstatněním, alespoň některými. Barbary jsou jim lidé, neschopní filosofické reflexe, neschopní kriticky zkoumat a hodnotit své vlastní myšlení. „*Špatnými svědky jsou smysly lidem, majícím barbarskou duši*“ říká Herakleitos z Efesu. Ovšemže i barbari jsou lidé a jejich filosofický primitivismus často pramení z toho, že jim zápas o existenci nedával možnost myslet na věci nepraktické. I barbarům se ovšem postupně dostalo myšlenek z úrodnějších krajů a tím i možnost svého barbarství se zbavit. Někdy se „odbarbarizování“ zdařilo, avšak ne vždy. Někdy nastane situace ještě horší než předtím. Vzdělaný barbar se totiž může stát a stává barbaram dvoj- i trojnásobným.

Bombardování – nemáme zde na mysli celkem zavedený a běžný novověký způsob přesvědčování civilního obyvatelstva nepřátelské či nesympatické země o nevhodnosti jejich státního

režimu a jeho politiky. Zde nám jde o tzv. „*love bombing*“ neboli *bombardování láskou*. Tato přesvědčovací metoda je používána obchodními organizacemi a náboženskými sektami, a její účinky na naivního a nezkušeného člověka se s bombardováním mohou srovnávat. Jde o to, že je člověk ze strany dané instituce zahrnut pozorností, dary a předstíranou péčí a láskou. Tento v tržní společnosti zcela nezvyklý přístup je pro daného člověka natolik překvapivý a nezvyklý, že nezapozoruje hák, který v této návnadě vězí. Pozdě pak zjistí, že „exkluzivní nabídka“, kterou přijal tím, že nabízený krám koupil je naprosto zbytečné věci. Navíc v ceně, kterou za to zaplatil jsou bohatě zahrnuty i všechny cetky, kterými byl předtím „bombardován“. U sekt mohou být následky ještě horší – oběť procitne nezřídka teprve tehdy, až je omotána paučinami, ze kterých není snadno se vymanit.

Bonmot - vtipné úsloví, pořekadlo, aforismus, řečené v pravou chvíli. Dobrý a podařený přiléhavý bonmot je jako perla. Příliš mnoho bonmotů v řeči však působí exhibicionisticky. Křečovitou snahou říci ke všemu něco vtipného se může člověk stát až nesympatickým.

Brouk v hlavě - vžitý výraz pro myšlenku, která je zatím v jakémsi latentním stavu usazena v něčí mysli, kam byla zasazena z jiné. Je to skoro totéž, jako u oplodnění. Časem tato cizí částice buď doroste a stane se vlastní myšlenkou nositelovou, nebo bude potracena. Mnohé změny názorů a stanovisek u lidí nejsou zdaleka tak náhlá jak se mohou zdát - brouk v hlavě o sobě často navenek nedává vědět. Soudím, že nasazování brouka do hlavy je lidsky nejdůstojnější, nejspolehlivější a nejtrvanlivější způsob přenosu a šíření myšlenek. To platí zvláště ve srovnání s propagandou a agitací. I ty pochopitelně mohou nasadit brouka do hlavy, avšak jedovaté a násilné prostředí těchto způsobů přesvědčování obvykle takové myšlenkové početí nezpůsobují.

Břemeno důkazu - pojem či spojení, používané v právní nauce, avšak uplatnitelné i v běžných rozhovorech a diskusích. Břemeno důkazu neboli důkazní břemeno nese při soudním jednání žalující strana. Ta nese břemeno důkazu, že byl porušen zákon, nastala škoda či jinak byl porušen právní stav. Není tedy povinností obviněného nebo obžalovaného nejprve dokazovat svou nevinu - dokázána musí být vina, a to stranou žalující. V diskusi je břemeno důkazu na té straně, která přichází s něčím novým, neznámým, nezvyklým, která chce prosadit změnu. Současný stav se tedy nemusí obhajovat a dokazovat svou oprávněnost - důkazní břemeno je na straně toho kdo chce něco změnit, a ten musí oprávněnost svého nároku prokázat. Je to celkem rozumné pravidlo, bráníci status quo před lehkovážnými a dobrodružnými změnami. Tu a tam může způsobit, že se neprosadí nebo těžce prosazuje i změna dobrá a opodstatněná, škody odtud nastalé jsou však, jak se soudí, menší, než kdyby platilo pravidlo opačné. Kdo tvrdí, že se musíme stěhovat to musí dokázat a zainteresované o tom přesvědčit, není tedy nutno aby oni dokazovali, že stěhovat se nutno není. Kdo by chtěl toto pravidlo změnit, padlo by na něj břemeno důkazu.

Bůh – ze samé své podstaty vědecky a racionálně neuchopitelný fenomén, promítající se do teologie, filosofie, sociologie i psychologie, a skrze ně nesmírně relevantní pro jakoukoliv komunikaci. V evropské kultuře došlo patrně k jedinečnému způsobu „zmutování“ hebrejského monoteismu v setkání s řeckým a zejména pak barským pojetím boha či bohů. Výsledkem je zprvu neúnosná objektivizace, neposkytující prostor pro víru, a v reakci na to pak sekularizace a ateismus. Jednou z funkcí bohů je garance hodnot, smyslu bytí a vymezení role člověka v kosmu. V evropské kultuře jsou všechny tyto aspekty v nekontrolovatelné krizi, projevující se i jako krize *smyslu* a *komunikace*. Dobrý konec tohoto stavu lze spatřovat pouze v *naději* a *milosti*, což jsou ovšem rovněž pojmy, vymykající se racionálnímu rozboru a definici.

Bulvár – správně by se mělo psát „*boulevard*“, což je francouzsky široká výstavná městská třída, kypící společenským životem, korzo. Slovo „bulvár“ je ovšem výrazem pro tiskoviny, ve kterých se naplno projevují plody necenzurované svobody tisku. Jeden německý bulvární časopis se jmenuje „Bild“, což v němčině umožňuje výstižnou slovní hříčku – vzdělání je německy die Bildung, a pro mnoho lidí „vzdělání“ doslova znamená obzor, daný obzorem bulvárního Bildu. Bulvární tisk je dobrou výchovou ke zdravému konzumentství, stádnosti a povrchnosti. Někdo si tím ovšem možná doplňuje nejen základní, ale jakékoliv vzdělání. „AHA“ je v takovém případě rozhodně lepší.

Celek – pomysl všech pomyslů. Člověk má na rozdíl od ostatních tvorů, jak je známo, vědomí své konečnosti, tedy smrti. Méně již je známo, že jedním ze specifických rysů společensky žijících tvorů je smysl pro vnímání „celku“ jejich úlu, mraveniště, smečky, kmene či rodu. Na živočišné úrovni je ona až sebeobětující se vědomá solidarita s celkem zajištěna instinktivně, a bylo tomu tak i v rodových poměrech lidského dávnověku. Se vznikem nadrodových celků a tedy „civilizace“ je ona rodová identita jako zdroj vnitřních i vnějších konfliktů (viz příběh řecké Antigony) všemožně potlačována a má být převedena do nové identity „státní“. K tomu účelu jsou vytvářena nová státní náboženství, a nejdále na této cestě jdou náboženství univerzalistická, ve kterých je novým „celkem“ skutečně neohraničený celek lidského pokolení a světa. Je ovšem nutno říci, že vazba na tyto větší nepřehledné a z hlediska jedince nepřirozené celky je poměrně slabá, a musí být doplňována a vynucována zákony. Individualismus, jak je dnes běžně chápán, tuto kategorii zcela zavrhuje a hlásá nominalisticky výlučnou ontologickou existenci individua a jednotlivin. Problém je jistě i v tom, že za hlásanými zájmy celku se nezřídka tak jako tak skrývají zájmy partikulární. Je-li však lidské společenství určitým organismem (což je ovšem ze strany individualistických učeních pochopitelně a účelově zcela zavrženou koncepcí), pak se jedinec, nemající ve svém myšlení a jednání obraz a vědomí **celku** chová jako rakovinná buňka. Ta, jak známo, zahubí „celek“ svého nositele a hostitele tím, že se rozmnožuje bez ohledu na schéma onoho celku. Ztráta informace o celku, která je podstatou rakovinné buňky, je tedy příčinou destrukce, a ona destrukce je tím nemilosrdnější, čím větší ona míry ztráty informace je.

Vědomí či alespoň povědomí určitého celku, kterému je člověk nějak zodpověden a v jehož prosperitě je založena i prosperita jednotlivce je jediným základem pro vytváření etických postojů. Kde ovšem toto vědomí není, tam je veškerý ethos jen prázdnými moralistickými proklamacemi, či hlasem volajícího na poušti.

Cíl – lidské jednání není většinou „bezhlavě“ řízeno pudy či instinkty, nýbrž vědomě směřuje k nějakému vytčenému cíli. V komunikaci to platí dvojnásob – řeč, při které člověk nemá jasno v tom, „o co mu jde“, je většinou zmatená a zmateční. Informovat někoho o něčem, přesvědčit někoho o tom a o onom, nešťastného člověka potěšit a „přivést na jiné myšlenky“, - tak mohou vypadat sledované cíle komunikačních akcí. Některé cíle je možno spojovat – například lze chtít někoho pobavit a zároveň poučit. Jsou však i cíle, které kombinovat nelze, i když se o to lidé často pokoušejí. Tak například nelze spojit ventilaci vlastního vzteku a rozčilení s pohnutím někoho k tomu, aby vám prokázal laskavost. Nelze někoho „seřváním“ přimět k tomu, aby k vám byl milejší a vstřícnější.

Do toho co určitý člověk říká a jak to říká se ovšem promítá i základní a hlavní cíl celého jeho snažení, celého jeho života. Erich Fromm ve své knize „Mít nebo být“ (Praha 1992) ukazuje, jak všemu ostatnímu nadřazená touha „vlastnit“ formuje a deformuje lidské myšlení i řeč. Nový zákon v 1. listu Timoteovi 6,10 pak říká, že „Kořen všeho zla je milování peněz“. Právě na tento cíl je ovšem, bohužel, zaměřen ekonomický liberalismus. Nejen na současné komunikační kultuře, nýbrž i na podobě většiny vycházejících učebnic rétoriky a komunikace je to citelně patrné.

Citát - velmi často je na protivníka v diskusi a polemice stříleno citáty, s předpokladem, že budou v cíli působit jako argumenty těžkého kalibru. Citát z autority, ať je jí svatý Augustin, Bible, Lenin či von Hayek, to je skutečně bomba. Střílející nás chce postavit před bolestné dilema - buď citát jako argument přijmout a v důsledku toho přijmout i jeho tezi, nebo zapochybovat o samotné Autoritě. Toho druhého se slabší povahy zaleknou a pokorně sklopí uši. Není-li však člověk zajíc, který je schopen prchat před dutým zvukem bubnu, má vždy ještě možnost třetí cesty. Ano v Bibli to skutečně je, jenomže se to vztahuje k tomu a onomu, a s naší věcí to má pramálo společného. Pochopitelně je zde nesmírnou výhodou, zná-li člověk danou Autoritu, a ví-li, co ona Autorita říká a co nikoliv. Používání citátů má něco společného s omítáním zdi. Ať je zeď z čehokoliv, je možno ji krásnou omítkou či obkladem dodat zdání nevšední ušlechtilosti. I ďábel prý dovede citovat Bibli k svému prospěchu.

Civilizace - do jisté míry synonymum pojmu kultura. Civilizované poměry je možno na zemi sledovat od 4. tisíciletí před naším letopočtem. Civilizace tedy trvá o něco více než 5000 let. To je naprosto zanedbatelná doba proti předcházejícím milionům let přírodní divošské existence člověka. Člověk je však asi žel ve svých rozhodujících parametrech a svou podstatou stále oním přírodním tvorem, zmítaným pudy, vášněmi, atavismy a podvědomými instinkty. Civilizace je pouze tenkým, ne dost dobře přilnavým nátěrem, kterým onen necivilizovaný tvor stále více či méně prosvítá. Rétorika je jednou z významných součástí onoho kulturního, civilizačního nátěru. Rétorické a komunikační chyby spočívají v jistém smyslu právě v tom, že odpadne ona civilizační slupka a promluví divoch. Existuje ovšem i opačný názor, totiž že to pod oním civilizačním nátěrem je lepší než onen nátěr. Nevím, jak bych tento názor vyvrátil. Někteří tedy prostě tvrdí, že horší je nátěr, jiní že horší je to pod ním. Pro jistotu věrme spravedlivě oběma.

Cizí myšlenky - rozlišovat myšlenky "vlastní" od "cizích" zdá se být přirozené, avšak v praxi je to vesměs neproveditelné. Myšlenky "zakladatelů myšlení" jsou jako oběžné mince, přecházejí od jednoho k druhému, patří jednomu i všem. Důležité však toto rozlišení může být právě u myšlenek "se značkou". Nejen na vietnamské tržnici, nýbrž i v životě se člověk setká s padělký světoznámých značek. Myšlenky některých velikánů se totiž staly tak "životné", že daly formu i obsah i jiným myslím, než byla ta, ve které byly jakýmkoliv způsobem zrozeny. I poté je však nový nositel prezentuje pod jménem jejich "stvořitele". A zde nastává problém: může být myšlenka v jiné mysli zachována v její původní podobě? Naprosto ne. S myšlenkami v cizích hlavách je to skoro jako s králíky, přesazenými do Austrálie. Stali se tam pohromou, protože tam neměli přirozené nepřátele. Tak je tomu asi i v myslích, do kterých se některá myšlenka přesadí – je v ní úplně jiné prostředí, jiná krajina, jiní sousedé. Výsledek může být k nepoznání. Je ovšem jistě jakási praktická míra tolerovatelného zkreslení, upravení, dotvoření. Dokonce to může být a někdy i bývá myšlenka ku prospěchu, když ji někdo domyslí a správně dotáhne. Je ovšem také hranice, za kterou ona myšlenka již zcela přestává být tím, za co je značkou vydávána. Svojské, svérázné pochopení úžasných myšlenek, to je celá evropská historie. Viking pochopil po svém Krista, a po svém pak pochopili mnozí Luthera, Hegela, Marxe atd. atd. Jednu a tutéž myšlenku "donosí" v hlavě úplně jinak rváč, snílek, kozácký ataman, maloměšťák, kupec, a mohli bychom dále vypočítávat až do rána. Každá mysl láme paprsek myšlenky jako skleněný hranol, a každá jinak. Lze s tím sotva něco dělat. Inkvizice, jeden ne zcela slavný pokus o řešení, vznikla rovněž tím, že někdo něco pochopil "po svém". Myšlenka, že by policie stíhala i padělání značkových myšlenek a jejich vydávání za pravé je krásná, ale bohužel neuskutečnitelná. Nezbyvá, než si jako spotřebitel dávat na padělký pozor sám a nakupovat přímo u pramene. I když pak onu myšlenky se vši péčí dáváme dál, není to nic jiného, než náš vlastní příběh, pouze inspirovaný některými motivy myšlenek Velkého Mistra. Myšlenky velkého vzoru tam mohou být i poznat, asi jako má jakousi vinnou chuť i voda, kterou nalijete do nevypláchnuté lahve od vína...

Dav - typickou vlastností davu je snížení inteligence následkem větší sugestibility každého jeho jednotlivého příslušníka. Dále je v davu možno pozorovat ztrátu smyslu pro odpovědnost následkem celkového snížení duševní i etické úrovně. To je způsobeno pocitem moci, atavistickým pocitem sounáležitosti se smečkou a anonymitou. Jsou rozeznávány davy, shromáždění se za věc "správnou" a jiné, které se shromáždily pro věc "špatnou". I lidé hluboce pohrdající davem nemají obvykle nic proti tomu, aby je dav oslavoval. Toto rozdělení davů na dobré a špatné je však rovněž vždy doktrinární a subjektivní.

Dav je ve zvýšené míře schopen vnímat emotivní argumentaci, souznějící s jeho naladěním, racionální argumentace se obvykle mívá účinkem. Dav je významným prostředkem manipulace, která probíhá jak v davu samotném, tak i manipulace, kterou dav jako nátlakový prostředek působí na veřejné mínění, instituce a podobně. Při davových scénách, pardon, demonstracích se v jedné tzv. postkomunistické zemi demonstrujícími za účast platilo. To je od politika, na jehož podporu se demonstrace konají, čestné a spravedlivé. Je hodný, že se o obdržené dolary je ochoten rozdělit s těmi, kteří mu mají pomoci dostat se na koně a k dalším. Nesnáz byla pouze v tom, že si jeden demonstrant, tázaný novinářem, nemohl „zaboha“ vzpomenout na jméno toho politika, za kterého demonstruje a za kterého by byl ochoten okamžitě zemřít. Takové základní informace je dobré dávat demonstrujícími ve stručné podobě na malé kartičce, pokud ovšem umí číst.

Definice je postup, kterým se připravují základní kameny či munice jakékoliv rétorické či argumentační operace. Člověk by měl vždy vědět "o čem mluví". Času, věnovaného na definici užívaných pojmů, není nikdy škoda. Klasický postup je ten, že je nejprve nalezen nejbližší nadřazený pojem (genus proximum) a pak rozlišující znak (differentia specifica). Krom toho je možno se setkat s definicemi genetickými, popisujícími vznik definovaného jevu, definice slovní, podávající vlastně slovní výklad určitého pojmu, definice syntetická, analytická a další. Na přesných definicích závisí zdar jakékoliv domluvy, smlouvy či akce. Nachytat řečníka při tom, že nedokáže přesně definovat některý z pojmů, který používá, je osvědčený způsob, jak ho dokonale znemožnit. Slibné a věrohodné jsou zejména definice tohoto známého typu „...je, když...“

Demagog, demagogie. V antickém Řecku, a pochopitelně především v Athénách, se objevil typ člověka, který má své následovatele v celých dějinách. Demagog byl původně "vůdce a rádce lidu". Byl to člověk, schopný postihnout to, co chce lid slyšet a říci mu to neodolatelnou formou. Vůdce ovšem dělí pouze jedno písmenko od svůdce. Demagogie je jednak celkem nežalovatelné hanlivé označení řeči nebo řečníka, kdy obvykle velkou část argumentů tvoří argumenty "ad ignorantiam" a "ad populum". Jsou to tedy argumenty "lidové", založené na tom, že posluchači těchto řečníků se velmi často pramálo snaží věcem porozumět. Stačí jim, slyší-li, co chtějí slyšet.

Demokracie - autor málem upadl sám do pastí, o které na mnoha místech mluví. Ač k tomu nikým nepovolán, začal snovat definici tohoto navýsost abstraktního pojmu, resp. pomyslu. Závčas se však vzpamatoval a zarazil. Demokracie jako forma správy obce má nespočet historických podob, které se od sebe liší v podstatných rysech i v detailech, navíc jsou natolik spjaty se svým místem, že jsou "nepřesaditelné" do jiných podmínek. Podobně se od sebe výrazně liší i představy jednotlivých jednotlivců o tom, co je to demokracie vlastně je, resp. jak kde vůbec vypadala a vypadá. Naše představy o fungování demokracie v Athénách jsou vůbec mlhavé a vesměs nepostihují roli státního náboženství, kterým byla prodchnuta. Verbální definice, založená na překladu pojmu říká, že je to "vláda lidu". Není však jednoznačně a definitivně určeno, kdo je to "lid", jakou formou se jeho vláda děje, a jak se vůbec vůle lidu zjišťuje a prosazuje. Proto je demokracie nejspíše ve své podstatě ona diskuse (TGM), která stále znovu hledá konkrétní naplnění tohoto pojmu na konkrétním místě v

konkrétním čase a pro konkrétní otázku. Pokud tato vnější forma není naplněna poměrně vysokým altruistickým ethosem, zvrhá se snadno v oligarchii, tedy vládu nevelké skupiny osob, ovládající propagandou a manipulací zbytek populace, případně ochlokracii, což je dle staršího překladu "luzovláda". Je asi možno říci, že demokracie je nevhodnějším převlekem oligarchické vlády. T.G.Masaryk ještě poznamenává, že "i demokracie je z boží milosti" - není to tedy systém, který by fungoval sám od sebe, bez vůle, obětí a angažovanosti každého jedince. To, žel, málo kdo ví.

Dialektika - původně u Platona schopnost a umění dojít otázkami a odpověďmi k nejvyšším pojmům, z našeho hlediska je to tedy umění dokazování. U Sokrata je to metoda vědeckého rozhovoru, jehož účelem je objasnění nějakého problému. V oblasti slovní komunikace je zachován přibližně tento význam - je to schopnost vést rozhovor tak, aby sporná otázka byla, díky přítomnosti více stanovisek, objasněna ve více svých rozměrech. Dialektiku lze považovat za součást rétoriky, ve které vystupuje do popředí rozhovor, tedy střídání replik, stanovisek, námitek jednotlivých stran s cílem dosáhnou shody na úrovni vyšší, než na jaké jsou výchozí stanoviska. Předpokladem dialektiky je znalost věci, řečnická pohotovost, ale i vzájemná úcta a kázeň. Argumentace je přirozeným nástrojem dialektiky, "přesvědčování" je pak již spíše jednostranně a účelově zvrhlou či zplanělou formou.

Dialog - pojem pochází z řečtiny a znamená komunikaci "skrže slova", resp. "slovy". Lidé mohou totiž komunikovat i jinak než slovy. Předpona dia- zde prý nemá žádnou souvislost s číslovkou 2, tím méně s dietou. Proto také nezáleží na tom, kolik lidí dialog vede, a není třeba mluvit o "trialogu", "tetralogu", "heptalogu" atd., je to stále a stále pouze dialog. Pokud se pochopitelně ještě mluví slovy. (Je ovšem pravda, že mono- v monologu označuje počet)

Dilema - nízký plot ti zboří kozy, vysoký ti skácí vítr. Toto indické přísloví vyjadřuje podstatu dilematu, přirovnávaného ke dvěma rohům rohatého skotu. Člověk si může (někdy) vybrat, na který z nich chce být nabrán. Mohou být pochopitelně i dilemata příjemná, volíte-li mezi dvěma dobry. S tím si však člověk snadno poradí, nebo si hodí korunou. Obvykle jde právě o onu volbu jednoho ze dvou zel. ***E duobus malis minus est eligendum***, radí staří Římané, tedy ze dvou zel má člověk vybrat to menší. To je ovšem knížecí rada, to by člověk vždy rád udělal, kdyby mohl rozpoznat, které z těch dvou zel to je.

V logice se označuje jako dilemma záporný tvar sylogismu podmíněčně rozlučivého.

Diplomacie – tisíciletími takřka k dokonalosti dovedený způsob komunikace za nejnáročnějších komunikačních podmínek. Prostřednictvím diplomacie jsou spolu schopny komunikovat i státy, které spolu právě vedou válku. To je umožněno velkou dávkou jisté stanovené obřadnosti, které se říká diplomatický protokol, a s tím souvisejícím maximálním „odosobněním“ a potlačením emocí. Jistou obdobou diplomatického protokolu jsou společenské konvence, „navlékající“ člověka do určitého odosobněného způsobu jednání a tím umožňující jednání i s protějškem, se kterým je člověk třeba i „ve válce“. Diplomacie nahrazuje chybějící osobní úctu předepsanou „formou“, což již po staletí celkem funguje. Mistry společenských konvencí a obřadů jsou Číňané, v tradičním konfuciónském pojetí je forma i obsah každé komunikace předem vymezen vzájemným postavením komunikujících. Je to jakási diplomacie všedního života. Dnešní tzv. moderní člověk má pocit, že formy a konvence komunikaci komplikují. Opak je pravdou. Diplomacie může být toho důkazem.

Diskurs - způsob řeči či myšlení, založený na argumentech - na rozdíl od myšlení a řeči, založených na intuici. Naneštěstí či naštěstí existuje nespočet "diskursů", podle toho, jaká racionalita je vzata jako základ. Může tedy být diskurs právní, ekonomický, politický, a ty, ač všechny rozumné, pro sebe navzájem jsou asi tak srozumitelné, jako je nám srozumitelný hieroglyf. Více viz v hesle "racionalita".

Diskuse - nedocenitelný význam diskuse vyjadřuje i Masarykova myšlenka "Demokracie je diskuse". Diskuse je akt, při kterém určitý počet lidí předkládá svá stanoviska a podrobuje se zákonům jejich vzájemného srovnání a zhodnocení. Jít se svým názorem do diskuse znamená nést svou kůži na trh. Kultivovaná diskuse vyžaduje kázeň a logiku. Diskuse přestává být diskusí, pokud kterýkoliv její účastník již předem ví nebo dokonce deklaruje, že "nehodlá ustoupit". Pak je to pouhá agitace s připuštěnými (zbytečnými a marnými) námitkami. Ušlechtilá diskuse je nejdokonalejším způsobem tříbení myšlenek. Teprve v diskusi si člověk sám často uvědomí, co vlastně zastává. V poměrně dávné minulosti trávili vzdělaní lidé část svého volného času v diskusních klubech, a takové byly i na vysokých školách. Je želeť, že tomu tak již není. Může to být i tím, že je každému vše jasné a nikdo si nic tříbit nepotřebuje. Pak ovšem bere s uměním a praxí diskuse za své i demokracie, a nastává vláda manipulace a samozvaných autorit.

Disputace - někdy se užívalo českého výrazu "hádání", případně "učené hádání". Šlo o středověký vědecky a logicky uspořádaný spor o pravdu určité předložené téze. Její obránce slul "defendent", její odpůrce "oponent". Tyto role byly někdy přidělovány a nemusely tedy souhlasit s vlastním stanoviskem daného disputanda. To ovšem učí, podobně jako sofistická řečnická výchova, schopnosti vidět věci i jinýma než svýma očima.

Dixi - latinské perfektum od slovesa mluvit, dico, dicas, dicere. Znamená tedy "řekl jsem" ve významu "domluvil jsem", tedy "skončil jsem". Indiáni říkali totéž výrazem "Howgh", čti *hawk*. Velmi dobrý zvyk pro kultivovanou diskusi. Má-li mít dialog smysl a být dialogem, musí se slovo předávat, a **dixi** je oním vojenským spojařským "konec, přepínám". Nerespektováním téhož si diskutující skáčí do řeči a mluví jeden přes druhého. Diskuse se tak stává bramborovou polévkou nebo nedělním televizním diskusním pořadem. Howgh.

Dobrá vůle - málo známý, avšak pro komunikaci naprosto nepostradatelný předpoklad. Takřka by bylo možno říci, že důležitější než všechny ostatní. Nemá-li totiž člověk dobrou vůli si s druhým člověkem rozumět, nebude schopen překonat všechny překážky, které každý rozhovor před člověka klade. Bez dobré vůle člověk nenalezne dost ochoty k empatii, kterou se má cítit do stanoviska a postavení toho druhého. Bez dobré vůle se komunikace stává dvěma monology, které spolu celkem nijak nesouvisí. Dobrá vůle pramení obvykle v životní filosofii či světovém názoru komunikujících. Zde je patrna souvislost rétoriky, komunikace a oné Platonovy nejvyšší ideje Dobra. Dobrá vůle je jejím výhonkem.

Dobro - v Platonově soustavě idejí idea nejvyšší, tedy idea všech idejí. S tou by dle toho jako s mírou mělo být všechno měřeno a srovnáváno. Je tomu totiž tak, že nekonečná pestrost jsoucna umožňuje, aby bylo rétorikou hlášáno a obhajováno cokoliv. Problém je v tom, **co** má a smí být obhajováno, a to by mělo být v harmonii s dobrem. K podpoře této myšlenky přispělo i křesťanství, které, jak se má za to, přikazuje "činit dobro". Zdánlivě jednoduchá věc "dobra" má ovšem háček. Křesťanské "dobro" není tak jednoduchou kategorií, aby jednoduše souhlasila se vším, co si pod tím kdo představí. Za těchto okolností je ještě povážlivější to, co bylo rovněž svérázně pochopeno a přejato z Evangelíí - že dobro je možno nebo dokonce nutno "vnutit". Povážlivost a nebezpečí spojení

svévole v stanovení toho, co je dobro s posláním to vnucovat je očividná. Východní kultury, uveďme pro srovnání, mají věc nastavenou odlišně. Tam platí zásadní pravidlo, že člověk nemá činit zlo. Řekl bych v souhlase s východními mysliteli, že je to pravidlo bezpečnější a spolehlivější.

Všechna zla, kterých se západní civilizace dopustila a neustále dopouští, jsou totiž konána ve jménu šíření nějakého "dobra". To není ostuda pro Dobro, které základní kategorií být nepřestává, nýbrž pro ty, kteří na tyto okolnosti měli už dávno upozornit a před svojským pochopením učení o Dobru bít na poplach.

Dobrý úmysl - můj patentní klíč k pochopení takřka čehokoliv, od filosofického učení až po zločin. K pochopení se tím lze dostat tak, že nalezneme dobrý úmysl, který stál na počátku. Každý člověk, který něco tvoří, mění, vzdělává i páchá to činní s cílem způsobit nějaké dobro. Tak začíná i všechno to, co je možno posléze označit za zlo. Zlo se totiž z onoho dobra stává působením několika celkem jednoduchých zákonitostí. Velmi často je zamýšlené dobro určeno pouze nějaké části, nikoliv celku. Zlo se vyvine z nastalé disproporce. Jindy je původní dobro použito i za hranicemi své oprávněnosti - překročí jednoduše svoji mez. Tak se každé dobro stává rovněž zlem. V jiném možném případě jsou zvoleny prostředky, které zamýšlenému dobru neodpovídají, a výsledkem je opět něco jiného. Nalezení oné počáteční dobré myšlenky a dobrého úmyslu umožňuje nevytlít s vaničkou i dítě, umožňuje diskusi, protože neodmítáte danou skutečnost šmahem - vidíte často její počáteční oprávněnost lépe, než její bezhlaví stoupenci. Pochopení v tomto smyslu pochopitelně neznamená souhlas, nýbrž postižení mechanismu, kterým se to či ono zlo zrodilo, což je, soudím, jediná cesta k tomu, aby mohlo být zastaveno nebo případně napraveno či odstraněno. Je rovněž známo přísloví „Cesta do pekla je dlážděna dobrými úmysly“. Z toho je patrné, že „myslet něco dobře“ nezabavuje člověka povinnosti kriticky posoudit souvislosti, míru a důsledky dobra, které chce někam přinést.

Dogma znamená "učení" resp. "usoustavněné učení o něčem". Nejčastěji se používá v souvislosti s náboženstvím. Byl to původně rovněž úžasný vynález - roztříštěné, kusé, nesoustavné a někdy si i protiřečící obsahy křesťanské víry byly v prvních stoletích našeho letopočtu uváděny do soustavy. Ta se opírala o základní články, byla vnitřně nerozporná a mohla být předložena jako ucelené učení. Nesnáž, kterou možná vnímá pouze theolog, je v tom, že přijetí takového "učení" za pravdu je pouze náhražkou živé, byť třeba ne usoustavněné a zcela "pravověrné" víry. Dogma představuje v mysli člověka jistý informační implantát, nestrávenou látku, která je chápána, vnímána, bráněna a předkládána "an bloc". Dogmatik není ochoten ani schopen o implamntovaných dogmatech svobodně diskutovat. Je schopen je pouze šířit, bránit, případně vnucovat. Nejde již naprosto pouze o dogmata náboženská - je mnoho dogmatiků politických, vědeckých, uměleckých a možná ještě dalších. Jistá nezbytnost určitých dogmat je nepopíratelná, z povahy dogmatu jako takového však vyplývá takřka nemožnost onu míru určit a hlavně zachovat. U dogmatika platí "všechno nebo nic". Dogmatik je opakem skeptika, ačkoliv je možný i dogmatický skeptik. Jako dogmatici bývali označováni i filosofové, hlásající určité teze bez náležitého odůvodnění.

Dojem a zdání jsou na první poslech výrazy pro velmi malou míru jistoty a přesvědčenosti. To je ovšem pouze zdání. Mám dojem že jsem někde kdysi četl, že celé naše myšlení a jednání je založeno pouze na dojmech a zdáních. Ty se totiž, podobně jako antipatie, averze či předsudky záhy opouzdřují racionálními argumenty, až je z nich těžký a velký balvan. Na začátku však byl dojem a zdání. Když si člověk tuto skutečnost poctivě přizná, klesne ve své komunikační kompetenci zdánlivě o krůček níže, ve skutečnosti však stoupne o dva kroky výše.

Doktrina - se nazývá jakákoliv soustavná nauka. V užším slova smyslu se tímto pojmem označuje určité východisko, které slouží jako základ doktrinářskému myšlení. Doktrinářské myšlení ze

zásady nepřipouští pochybnosti o pravdivosti a platnosti doktriny, nýbrž naopak ji absolutizuje a snaží se ji všeobecně uplatnit bez ohledu na okolnosti a následky. Doktrinářské myšlení je schopno se zmocnit jakékoliv myšlenky, i ušlechtilé, a svým zacházením s ní ji nemilosrdně zprofanovat. Doktrinářství je hojným jevem v náboženství, politice i ekonomice, může postihnout jakýkoliv obor. V některých svých formách hraničí s mánií.

Dualismus – filosofická, případně náboženská koncepce, předpokládající existenci dvou základních sil či principů. Významný je dualismus pocházející z Persie, představující učení o dvou bozích, z nichž jeden je dobrý a druhý zlý. Manicheismus zprostředkoval známost této koncepce v Evropě a ta se zde ujala a usadila jako králicí v Austrálii. Vidět svět jako zápas čistého dobra na straně vlastní a čistého zla na straně odpůrců je velmi jednoduchou a primitivní, z hlediska komunikace ovšem těžce defektní koncepcí.

Důkaz - "V matematice neplatí tvrzení, nýbrž důkaz", říkával nám profesor matematiky, a měl pravdu, sahající daleko za hranice matematiky. I sám logický zákon dostatečného důvodu předpokládá, že se nebudou tvrzení vyrábět z ničeho, nýbrž že budou podložena důkazem. V matematice a exaktních vědách je ovšem situace jednodušší - zde je možno spojit důkaz s tvrzením jasným mostem výpočtů vzorců, a to vše může být postaveno na pevné půdě axiomat. Ve vědách humanitních, společenských a jim podobných není jasných axiomat, která by byla všeobecně uznána. Přesto je dokazování nezbytné, není však nikdy záruka, že vaše důkazy budou jako důkazy uznány. Bylo by totiž často nutno dokázat platnost důkazů, a platnost důkazů, kterými dokazujeme platnost důkazů, a tak dále, až do nekonečna. Zdárného konce takového dokazování by se také člověk nemusel ani dožít. Důkazem této skutečnosti může být to, že názory odborníků se od sebe znamenitě liší, a mají-li se tři shodnout, musí se dva z nich zabít.

Dvojí metr – jedna z nejstarších, nejrozšířenějších a nejoblíbenějších „fint“. Děje se neúmyslně i amatérsky, stejně jako vysoce sofistikovaně a profesionálně. Používají ji stejně prostá i jako slovnata media. Je to výsledek masivního uplatnění subjektivního zájmu hodnotící strany v její interpretaci nějaké skutečnosti či události. Princip je jednoduchý. Jeden a tentýž jev je hodnocen pokaždé zcela jinak, v naprosté závislosti na tom, kdo se ho dopouští. Hojně využíváno v propagandě, lze takřka říci, že by bez toho nemohla existovat. Tento jev se rovněž nazývá „slepota na jedno oko“.

Egocentrismus - filosofický, psychologický a sociologický jev a postoj. Daný subjekt se sám klade do středu jsoucí, cítí a prohlašuje se být jeho vrcholem, mírou a nejdokonalejším výhonkem. Je to krajní projev egoismu, člověk vidí celý svět a vše v souřadnicích svých zájmů, představ a hodnot. Proto se pouze stěží může s někým shodnout, jeho komunikace je spíše silovou hrou. Egocentrismus může mít podobu etnocentrismu, kdy středem je určité etnikum, případně kulturocentrismu, což je vynášení určité kultury. V evropské kultuře možno vše nalézt v míře vrchovaté.

Egoismus - sebeláska, uznávající pouze vlastní prospěch a vlastní blaho. Je filosofickým základem ekonomického liberalismu, předpokládajícího, že egoismus je nejlepším regulátorem lidského jednání v rámci určité lidské pospolitosti. Jak dokonale tento doktrinární mechanismus funguje lze těžko vysvětlit a na nějakém příkladu doložit. Jeho nesporná výhoda je v tom, že na rozdíl od všech jiných základních idejí společenského a ekonomického uspořádání je egoismus naprosto srozumitelný každému, a nemohou zde nastat naprosto žádné nejasnosti a reklamace. Případný neúspěch si zaviní každý sám tím, že své sobectví špatně investoval. U všech ostatních soustav může za svůj úpadek někoho obviňovat. Opak altruismu (viz heslo).

Elenchus - protidůkaz, vyvrácení. Ignoratio elenchi se nazývá záměrný nebo neúmyslný chybný krok v dokazování, resp. vyvrácení, kdy je dokázáno, resp. vyvráceno něco jiného, než co by k popření dané teze bylo třeba. Příklad: Tvzení, že astrologie se opírá o nereálný předpoklad působení nebeských těles na člověka je v knize Astrologická doktrina vyvrácena uznanou skutečností, že sluneční činnost působí na člověka. Z toho je vyvozeno, že nebeská tělesa život na zemi ovlivňují. Tento důkaz se však týká zcela jiného jevu, než na jakém je předpokládáně postavena astrologie.

Emotivita, emoce - citovost, cit. Těžko definovatelný pojem, je to nejspíše polární protiva k racionalitě. Emotivita je jednou ze složek lidské psychiky. Emotivita má v komunikaci své místo, je však spojena s nutností velmi přesného, takřka lékárnického dávkování. Chladný projev bez emocí vyznívá nepřesvědčivě. Julius Fučík správně řekl „Kdo chce zapalovat, musí hořet“. Hořet však musí s mírou. Přemíra emocí, kladných i záporných, činí projev právě tak nepřesvědčivým, byť z jiného důvodu. Přemíra emocí obvykle svědčí o zaujatosti, která je příčinou podstatně větší míry neobjektivity, než jaká je běžná a únosná. Přemíra emocí prozrazuje i to, čemu se říká fanatismus. Emotivita je v argumentaci a přesvědčování jedním ze 3 nezbytných klíčů.

Empatie - vcítění. Má-li člověk porozumět druhému člověku, nejde zdaleka o nějakou mechanickou registraci slovníkového významu jím použitých slov. Je třeba jít dál a pokusit se dostat do jeho kůže. Jak on vidí situaci, jak na něj působí tato nebo ona skutečnost? Co znamenají jím použitá slova v jeho slovníku? Možnost porozumění je velmi nesnadná - vždyť někdy nerozumí člověk ani sám sobě. Obvykle po dlouhých letech soužití může člověk s jistou pravděpodobností předpokládat, že tomu druhému rozumí a že tedy ví, co znamená, když ten řekne to či ono. Vždy a stále znovu to však vyžaduje empatii. V našem blokovém schématu up-grade je to posláni Senzoru a Centra pro výklad přijatých textů, ale i celé Centrální jednotky.

Empirie - zkušenost. Zkušeností nazýváme poznatky, získané bezprostředním stykem se světem, případně s danými skutečnostmi. Tyto zkušenosti mají několik komunikačně důležitých vlastností. První z nich je to, že jsou obvykle nepopíratelné. Jakou zkušenost kdo s čím udělal mu lze obvykle sotva vymluvit. Druhou vlastností zkušeností je to, že nabourávají obecné soudy, které jsou základním materiálem pro stavbu klasického sylogismu. Řekne-li se "Opatření ABC se vždy osvědčilo", najde se zpravidla vždy rýpal, který připomene, že tam či onde s ním udělali naopak zkušenost špatnou. Bylo by jistě možno dále zkoumat, za jakých okolností se to stalo, a zda vina nebyla někde jinde, ale krása jasného a jednoduchého obecného soudu, ze kterého vyplývá že ABC je možno opět směle a bez váhání použít, je ta tam. Empirie je také důvodem velmi dobré rady, doporučující psát dějiny čehokoliv teprve tehdy, až vymřou všichni pamětníci. Právě ti svými vlastními zkušenosti vnášejí do jednoduchých zobecněných schemat historiků naprostý zmatek. Slyšel jsem pamětníka, jehož životní zkušenosti a vzpomínky svědčily o tom, že za "zpuchřelého" Rakousko-Uherska panoval větší pořádek a byla přitom větší svoboda než v Československé republice. Lidé, kteří za Rakousko-Uherska nebyli na světě, se s ním těžko mohli hádat. Při nezbytnosti jistých zobecnění představuje tedy empirie velké memento, varující před obecnými soudy jednoduchými a kategorickými. Lépe by tedy bylo říci: "Pokud je nám známo, tak opatření ABC se ve většině případů celkem osvědčilo". Na takové výpovědi však nezaložíte bombastickou reklamní či volební kampaň...

Enthymema - zámka. Zkrácený sylogismus, ve kterém je jedna návěst vynechána a doplňuje se v mysli (en thymo). Zámka, tedy něco nevysloveného, je ovšem v komunikaci častým jevem i mimo oblast klasické logiky. Člověk často zamlčí to nejdůležitější, co se rozumí "samo sebou". Tak jsem byl svědkem toho, že ve sděleném receptu na jistý druh pečiva byly zmlčeny kvasnice "jako

samozřejmost". Tato skutečnost je patrně závažnější, než se na první pohled může zdát. V mnoha látkách, pocházejících z jiných kulturních okruhů může být a je mnoho podobných samozřejmých "zámlk", které si však již nikdo v mysli (en thymo) nedoplní. Výsledkem pokusu o následování takového přejatého paradigmatu mohou být podobné jako u onoho pečiva, ve kterém chyběla složka zcela nepostradatelná. Byla v zámlce. Studujeme-li jakoukoliv nám neznámou kulturu, záleží její pochopení i nepochopení na tom, dokážeme-li do jejích vlastních informací o ní samotné dosadit zámlky. Kde se dobrat obsahu oněch zámlk, to je těžká otázka...

Eristika - jedno z označení umění vést diskusi, která je svou povahou ovšem již na pomezí přesvědčování a hádky. Knihu "Eristická dialektika" napsal Arthur Schopenhauer a v podtitulu slibuje "naučit umění mít v každém sporu pravdu". Arthur Schopenhauer to ovšem myslí dobře - chce pomoci lidem, aby neprohrávali dobré věci a pře jen proto, že nedovedou odhalovat logické úskoky a lsti a v případě nouze je neumí použít. V tomto smyslu to není neúčinné - poznáte tam triky, se kterými se člověk setkává každodenně.

Expresivní výrazy - citově podbarvená slova, do nichž je vložen emotivní vztah mluvícího k dané věci. Může to být jak vztah přejný, tak odmítavý. Mohou to tedy být laskavé zdvořilky, či naopak slova drsná. Chlap, který nedovede ve svých opileckých blábolech nepoužívat expresivní výrazy ovšem obvykle škodí své přesvědčivosti, protože okatě manifestuje své zaujetí. Jinak řečeno, přítomnost expresivních výrazů signalizuje nějakou podobu emotivního vztahu k pojednávanému předmětu, a tím ovšem s největší pravděpodobností prozrazuje zkreslený pohled a nevěrohodné svědectví.

Fabulace – vymyšlení a vyprávění příběhů a historek, nemajících oporu v realitě. Školním příkladem fabulace je např. tzv. myslivecká latina, historky barona Prášila atp. Schopnost věrohodně fabulovat je velkým vkladem, který může člověk uplatnit v nespočtu oborů. Z našeho hlediska je však zejména cenná schopnost fabulačního dotváření skutečných příběhů a zážitků, což se uplatňuje ve společenské zábavě. Fabulování patří lidským právům, kritický přístup má uplatňovat posluchač, a ten je také sobě zodpovědný za škody, které mu z nerozeznané „uvěřené“ fabulace povstaly.

Fáma - nepotvrzená pověst. Prahnutí po senzačních zprávách a fámách je charakteristickým rysem myslí, které se neokáží zaměstnávat důstojnějšími látkami. ***Fama crescit eundo***, fáma roste cestou, protože do této látky každý tradent promítne něco ze svých představ. Fámy a šeptandy jsou ovšem též součástí manipulativních operací a psychologické války.

Fanatismus - jak píše Kratochvílův filosofický slovník, je to vášnivé zastávání určité ideje, spojené někdy i s duševní abnormitou. Lze k tomu dodat, že fanatismus je nezřídka konečným vyústěním chaotických myslí, které teprve po zakotvení v jedné jednoduché jasné pravdě naleznou klid. Od anarchisty k fanatikovi je blíže, než by se zdálo. Komunikace s fanatiky je nsnadná, popřípadě marná a nemožná. Podobně jako dogmatik i fanatik té myšlenky, které se stane oddán, objektivně spíše škodí.

Je ovšem nutno také připustit, že toto slovo bývá používáno pro jakéhokoliv nezviklatelného zastávce odlišného stanoviska. Je to tedy také nadávka, používaná tam, kde končí argumentace.

Fantasie - tak se nazývá schopnost vytvářet představy a myšlenky, které nebyly v dané mysli předmětem dřívějšího vnímání. Fantazie pozvedá člověka nad zkušenost i rozumnost, a ne neprávem

se obrazně říká, že dává myslí křídla. Takovým způsobem vznikají i zcela nová propojení pojmů, tak dostávají staré pojmy novou náplň, tak přichází do světa něco, co v něm nemá předobraz. Jako všechno však i fantazie má své meze, u fantazie jde snad především o to, aby člověk alespoň přibližně rozeznával svět reality a svět své fantazie. Dlouhodobě o to nedbat vede nezřídka k tomu, že výsledky utržené fantazie stanou se fantasmagorií.

Faux pas neboli "trapas" potká v životě každého. Každý člověk má časem pěknou sbírku situací, kdy "šlápl do emailu". Na rozdíl od urážky trapas obvykle nedosahuje té míry, aby dotčeného přímo urazil, většinou se ho pouze dotkne. Nadto trapas je vždy nechtěný a mimoděčný. Pro nekonečnou pestrost možných trapasů není možno probírat všechny zvlášť. Pouze jednu radu je možno považovat za osvědčenou - chceme-li trapas zahladit omluvami a vysvětlováním, činíme věc ještě horší. Nejlépe je věc v tichosti přejít a příště si dát větší pozor. Zkušeností je potvrzeno, že největší nebezpečí slovního faux pas hrozí tehdy, kdy člověk něco řekne nikoliv z nutnosti něco konkrétního sdělit, nýbrž pouze proto, že "má pocit, že by měl něco říci". Poměrně nebezpečné jsou i situace, kdy člověk chce něco pochválit a nezvolí vhodný příměr. Zažil jsem situaci, kdy kdosi chválil zídku, postavenou vážným a váženým akademicky vzdělaným člověkem, nemajícím příliš smyslu pro žerty a nadsázky, slovy "Vy jste se minul povoláním!" Nastalo hrobové ticho.

Filosofie - dle Františka Vymazala věda o tom, o čem nemůžeme nic vědět, avšak to jí neubírá na významu. Je to pokus o usoustavnění všeho poznání a jeho uvedení do všeobecného řádu. Většina lidí provozuje svoji životní filosofii nevědomě a nesoustavně. Následkem je nekonzistentnost jejich postojů, to znamená, že něco jiného říkají když stojí a něco jiného když sedí. Dalším důsledkem je protirečivost a nahodilost východisek jejich stanovisek a názorů, které z něj činí snadnou oběť manipulativní propagandy. Komunikace je viditelným vyústěním životní filosofie, je to viditelný vrcholek ledovce, který nemůže nijak podstatně růst, nebude-li se zvětšovat i ona část pod hladinou. Umění komunikace je praktickým vyústěním filosofie daného člověka, a jedno nemůže být bez druhého. Dějiny filosofie předkládají člověku různé historicky vyzkoušené vzorce a paradigmata myšlení, jejichž znalost zvyšuje schopnost komunikace s lidmi jiné životní filosofie, než je vaše vlastní. Úpadek filosofického vzdělání s sebou nese úpadek schopnosti sebereflexe, což znamená především úpadek schopnosti kriticky posuzovat vlastní názory a stanoviska, a tím v důsledcích i úpadek schopnosti porozumět si navzájem. Deficit filosofického vzdělání se silně a citlivě projevuje ve vztahu k obsahům vlastní mysli. Je totiž velmi rozšířená představa, že obraz světa, který je v dané mysli uložen, odpovídá realitě. To, že jiní vidí svět jinak, je pro tohoto člověka zcela nevysvětlitelné. Vzdělanější jedinci s tímto filosofickým defektem o jinak vidících říkají, že „žijí ve lži“. Zní to velice humanisticky.

Fráze - rétorický plevel. Každá fráze ovšem začíná jako smyslem obdařené slovní spojení, doplácující právě na to. Častým, nemírným a někdy nevhodným používáním toto slovní spojení devaluje, a když už se vine jako červená nit každou řečí, je na čase, aby byla položena na oltář vlasti. Mnoho společného s frází má klišé. To nastává, když se třeba někdo ve svých básních dlouho nepřetržitě propaluje až na samu dřeň svého jáství.

Fundamentalismus - je pojem, používaný především v oblasti náboženství a politiky. Stručně řečeno vzniká tento směr takto: takřka před každým hnutím se po určité době jeho trvání objeví otázka, zda zakladatelské listiny a ideje v nich napsané je nutno brát doslova a do písmene, nebo zda je možno je s ohledem na nově nastalé situace a podmínky přiměřeně měnit a adaptovat. Fundamentalisté staví na tom, že se měnit nesmí nic a vše musí být uplatňováno totálně, důsledně a

doslovně tak, jak je psáno. Protipól fundamentalismu se obvykle nazývá liberalismus, ten, jak název napovídá, se cítí od oné ztrnulosti svoboden a je otevřen modernizacím a vývoji.

Velká většina všemožných ideologických a teologických sporů uvnitř jednotlivých hnutí je v podstatě sporem mezi fundamentalistickým a liberálním chápáním a přístupem. Jsou to velmi často tábory nesmiřitelně oddělené, i když, věcně vzato, takřka stejný kus pravdy mají oba. Nebýt fundamentalistů, liberálové by myšlenku měnili a měnili až do ztracena, a naopak, fundamentalisté sami by ji svou neústupností pohřbili najednou. Vztah mezi těmito směry je tvořivým procesem střetání protiv, teze a antiteze, ze které má podle Hegela povstat něco třetího a dokonalejšího. To se také, pokud se tyto dva směry navzájem nevybijí, běžně děje, avšak na žádný skutečný příklad toho si nemohu vzpomenout.

Dle výzkumu, uskutečněného v USA, tíhne k fundamentalismu v náboženství i politice nadprůměrně více inteligence s technickým zaměřením. Je to v podstatě dáno přenosem představ z oblasti vědy a techniky do oblasti idejí. Představa vývoje či "modernizace" křesťanství může být z hlediska fundamentalismu chápána jako stejně nepřijatelná, jako je nepředstavitelné, že by si dělník po svém svévolně "modernizoval" předepsaný technologický postup nebo platné předpisy. Proto fundamentalisté trvají neochvějně na doslovném chápání norem, které vyznávají. Sami fundamentalisté pak vidí svůj fundamentalismus jako věrnost. Rozhovor o předmětu jejich víry je nesnadný, a to bez ohledu na to, zda jde o fundamentalismus náboženský, politický, ekonomický či úplně jiný.

Generační konflikt - představuje příčinu komunikačního napětí, starou jak lidstvo samo. Je to konflikt zvláštní tím, že každý člověk obvykle vystřídá časem obě barikády, aniž to však nějak přispěje k jeho pochopení tohoto jevu. Jde o to, že nastupující generace vstupuje do světa s pohledem, ovlivněným více kritičností a ideály než zkušenostmi. "Starší" generace je mnohem více ovlivněna zkušenostmi, a je rovněž často nějakým způsobem spjata se stávajícím stavem. Z hlediska mladických ideálů jsou tedy starší generace ztotožněny s "establishmentem", zodpovědným za špatný stav světa. Z hlediska tohoto establishmentu, tedy panující kultury a hodnot, je vždy snaha mladou generaci indoktrinovat k svému obrazu. Nastupující generace to odmítá buď pasivně či aktivně, a to obvykle nějakým způsobem revolty či vzpoury. Formy této revolty se mohou stávat stále masovější - známé je např. hnutí *hippies* ze 60. let 20. století.

Generační konflikt má mnoho souvislostí a vyústění. Jednak byl v evropských dějinách nesčetněkrát využit v politickém boji a ve všech možných převratech. Generační konflikt je možno velmi snadno vyostřit a manipulativně obrátit proti jakémukoliv panujícímu pořádku. Mládež vždy představuje nepředstavitelný potenciál nespokojenosti, schopný jakýkoliv režim přinejmenším destabilizovat. O ostatní se již postarají další.

Přirozený běh času ve většině případů působí tak, že revoltující tiše přijmou hodnoty své společnosti, místa ve správních radách atp. I zde je vhodné zopakovat aforismus, jehož autorem je J.W.Goethe: "Mladí revolucionáři, staří hofráti". V některých případech se ovšem mladická pubertální revolta vtiskne do mysli i duše člověka natolik, že se vyvine v permanentně rozhněvaného muže, bouřícímu se ze zásady bezhlavě proti všem a všemu.

Generátor relativně relevantních textů - tak by bylo možno nazvat "cosi", co může zkušenému řečníku často velice pomoci. Ne zřídka se stává, že během řeči dojde k nepříjemné mimořádnosti - výpadku myšlenky, ztrátě souvislosti, nenalezení potřebného údaje ve svých materiálech, atd. atp. Zatímco nezkušený řečník upadne do hlubokého mlčení, provázeného jen vzdechy a mumláním, záložní generátor relativně relevantních textů je schopen čas, potřebný k napravení závady, vyplnit přiměřeně smyslem obdařeným textem. Předpokládá to pochopitelně dobrou

znalost látky, schopnost nalézt improvizovaně nějakou myšlenku, k látce se vztahující a dát jí nezbytnou rétorickou formu. Záložní generátor relativně relevantních textů je tedy schopen bez účasti mysli produkovat text, a mysl se může věnovat řešení nastalého problému. Jsou tak dokonalí řečníci, že dokáží na záložní generátor absolvovat i celou jubilejní řeč, ale to už "je o něčem jiném."

Hádka - poslední stadium dialogu. Slova zde ovšem již nemají komunikační, nýbrž útočný, resp zastrašovací význam. Nadávky jsou pozůstatkem dávnověké slovní magie – slovo „kletby“ mělo nepřítele zbavit opory, ranit a zneškodnit. Slova použitá v hádce jsou zhusta neuvážená a mohou vztah komunikačních partnerů nadlouho či trvale poznamenat. Říká-li se, že "hádká pročistí vzduch", pak je to způsobeno tím, že se oba partneři za své jednání a výroky někdy dodatečně stydí, takže jsou po vychladnutí emocí náchylnější k hledání společné řeči. Hádky je ovšem též zákonitým důsledkem špatně zvoleného konverzačního tématu.

Ztráta komunikační hodnoty v hádce je dána tím, že obě, resp. všechny strany jsou ve stavu "rozčilení" (viz heslo) a hněvu (viz heslo). Pronášejí se neuvážené, obecné, přehnané soudy, které provokují podobně defektní odpovědi. Hádavost, tedy snadná náchylnost k hádce, je něčím, co by se měl člověk snažit odstranit. Ze zorného úhlu (viz heslo) věčnosti je každá hádka nesmyslná.

Heslo - úderně zhuštěná myšlenka, která je schopna ovládnout masy a stát se tak materiální silou. Masy, jak známo, žádné jemné a spletité konstrukce a nuance nechápu a neberou, a pouze na jednoduché heslo jsou schopny slyšet. Jakoukoliv složitější myšlenku je nutno zhustit do hesla, což může být dílem talentovaných jedinců nebo marketingových agentur. Nesnáz je pouze v tom, že rozvinout v hesle zhuštěné učení opět do nějaké živé myšlenky dovede pouze málokdo. Proto hesla spíše než k jednání vedou k provolávání, skandování a psaní po zdech. Některé hesla se dokonce ani k ničemu jinému nehodí vůbec, a také patrně ani k ničemu jinému nejsou vymyšlena a určena. Hesla mají rádi zejména barbaři. Je to stručné a jasné.

Heslovitost je ovšem i nastupujícím komunikačním stylem. Pryč s texty, stačí nám to heslovitě. Viz Stručnost.

Hierarchie - doslova „svatovláda“, přeneseně pak jakákoliv pyramidová stupnice, a to moci, hodnot, hodnot nebo pojmů. V hierarchických strukturách se demokratická diskuse obvykle neuplatňuje. Pro některé oblasti života lidské společnosti je existence jistých daných hierarchických pořádků vhodná nebo dokonce nezbytná. Mezi hierarchickým a demokratickým myšlením a pořádkem budou ovšem vždy neodstranitelné švy a napětí.

Hlas volajícího na poušti - výraz z biblického starozákonního proroka Izaiáše (Iz 40,3). Často slouží jako obraz komunikační hluchoty naslouchajících. Spojováno obvykle s efektem, nastávajícím při pronášení výzev k tomu, aby se lidé měli rádi, snažili si porozumět a nemysleli pouze na sebe, a že by tím na světě rázem ubyla polovina problémů. To je hlas volajícího na poušti, případně házení hrachu na stěnu.

Hněv – zlostný afekt, vyvolaný obvykle stresem nebo frustrací. Lidově řečeno je hněv reakcí na to, když je něco jinak, než jak si to daný člověk přeje. Z hlediska rétoriky a komunikace je hněv důležitým jevem proto, protože se obvykle navenek projevuje právě komunikací. Je to ovšem komunikace, odpovídající staré moudrosti, pravici: hněv je krátké šílenství. Latinské přísloví **Coercete iram suam** - krot'te svůj hněv - naznačuje dvě důležité věci. Hněv je (v přiměřené míře) reakcí přirozenou. Potlačování hněvu prý může vyvolat žaludeční vředy. Hněv však nemá člověk pěstovat, přikrmovat a libovat si v něm, má ho naopak krotit. Sáhne-li po Bibli, i tam je o tom řeč: *Hněv*

muže spravedlnost boží nepůsobí a Nenechávejte nad svým hněvem zapadnout Slunce, to znamená, nepřenášejte hněv do druhého dne. Rozhněvaný řečník působí tragikomicky.

Hodnoty - důležitý pojem, společný filosofii i etice. Hodnoty jsou tím, čeho si daný člověk cení a váží, stupnice hodnot ukazuje, čeho si cení nejvíce, čeho méně a čeho případně vůbec. Z této stupnice je patrné, co by vyměnil za co, od čeho by neustoupil a co mu může být klidně ukradeno. Když takovou svoji stupnici sestaví pro nějaký dotazník člověk sám, dlužno ji někdy brát s jistou rezervou. Dnes však již lidé necítí potřebu se přetvařovat, a proto si klidně napíší na první místo Peníze. Domluva a komunikace mezi lidmi různých hodnotových stupnic je nesnadná až nemožná, pokud nejsou schopni nalézt kompromis. Ten spočívá v oboustrannými ústupky umožněném novém sestavení hodnot k danému případu, k danému jednání.

Humor - znamená původně "šťávu". Podle jedné z prvních psychologických typologií jsou lidské povahy ovlivněny a formovány tělesnými šťávami, které byly čtyři - žluč, černá žluč, krev a hlen. Ptá-li se člověk po něčí povaze, ptá se v tomto smyslu po jeho určující šťávě, a odtud se už určitým posunem a zúžením došlo k dnešnímu významu. Ten je v Kratochvilově filosofickém slovníku definován jako dobrá, veselá nálada, náchylná ke vtipům, ke smíchu, k životnímu optimismu. Humor se v podstatě projevuje především v komunikaci. Je to způsob interpretace určité dané skutečnosti. Každá skutečnost bez výjimky může být pochopena jako tragedie nebo jako humoreska. Humor je způsob obrany proti jedné z manipulačních strategií. Tato velmi často používaná manipulační strategie je založena na tom, že je druhořadým věcem přikládána nadpřirozená vážnost a zásadní význam. Humor tento falešný nátěr z věcí smývá, a je proto důležitým nástrojem filosofické nauky o poznání (noetiky, gnoseologie) i nauky o hodnotách (axiologie). Jistý prvek optimismu, resp. radostnosti, koresponduje s křesťanským viděním světa jako systému, jehož záchranou je to, že jeho obyvatelé, lidé, nejsou jeho jedinými všemocnými řediteli. Humor je do jisté míry i reakcí na tragický pocit existence, do této kategorie patří zejména tzv. humor šibeniční. Humor je tedy vážná věc, která je předmětem vědeckého bádání, a nikoliv nějaká laciná pouťová legrace.

Humor má několik modifikací, od laskavého a vlídného až po zlý a jízlivý. Zatímco první komunikaci prospívá a usnadňuje ji, jízlivý sarkasmus je součástí různých druhů verbální agrese a nenávislné propagandy. Humor jako schopnost komunikovat v jisté "odlehčené rovině" bývá chápán jako produkt "smyslu pro humor". Smysl pro humor není jednoduše ztotožnitelný s "bavičstvím" či schopností vyprávět anekdoty. Je to spíše schopnost postihnout úsměvně optimistický aspekt dané věci, chvíle nebo skutečnosti. Smysl pro humor je možno rozvíjet a pěstovat. Neschopnost chápat a produkovat humor pramení obvykle z toho, že daný člověk chápe sebe sama příliš vážně.

Hypotéza - předpoklad, podmínka, domněnka, kterou doplňujeme do jisté potřebné úplnosti naše kusé a neúplné zkušenosti nebo vědění. Hypotéza je předběžné, dosud neverifikované vysvětlení určitého jevu nebo skupiny jevů. Hypotéza je tím pravděpodobnější, čím více jevů je schopna uspokojivě vysvětlit. Umožňuje-li úplné vysvětlení, stává se teorií. Velmi mnoho teorií se ovšem časem ukázalo být pouhou hypotézou, a na mnoho dalších teorií to patrně čeká. V diskusi je slušné předkládat určité závěry spíše jako hypotézu, nikoliv jako již ověřenou, všeobecně platnou a uznanou teorii. Ve společenských a ekonomických vědách není než hypotéz, postavených na určitých ideologických a doktrinárních základech. Předkládat tedy ekonomickou či politickou nauku (které jsou svou povahou ze stejné látky jako náboženství) jako objektivně platnou ověřenou teorii je jednou z manipulačních strategií. Pokud daný člověk v objektivní teoretickou platnost svých společenskovědních či ekonomických hypotéz dokonce i věří, posouvá se celá komunikace do oblasti mystifikace nebo komična.

Chápání - nebožtík a zřejmě dobrý člověk Josef Lux zveřejnil kdysi zajímavou miniaturu ze svého dětství. Jako asi šestiletého chlapce ho prý otec vzal na klín a řekl: "Pepíku, ty jsi naše krásné dítě májové." Proti tomu se ale Pepík ohradil: "Tati, já jsem se přece narodil v únoru!" Otec nato prohlásil cosi pro Pepíka zcela nepochopitelného, a lze říci až urážlivého. Řekl totiž po menší odmlce polohlasem tajemně: "Ty víš hovno." Z hlediska Pepíkova tehdejšího vědění je to vše dokonale zmatené, nesmyslné a nepochopitelné. Teprve čas přinesl Pepíkovi pochopení, že mezi "narozením v únoru" a "krásným májovým dítětem" není naprosto žádný rozpor, naopak - jedno potvrzuje druhé. Děkuji takto panu Luxovi za tento jeho sdělený zážitek, jímž je možno začít cestu k pochopení podstaty pojmu "chápání".

"Chápání", "pochopení" a všechny další odvozené pojmy a jejich oposita jsou pro mezilidskou komunikaci pojmy kardinálními, a proto si dopřejme i definici z Filosofického slovníku Josefa Kratochvila: *Chápání značí logické i věcné proniknutí smyslu, myšlenkového pochodu nebo věcné souvislosti věci, převedení neznámého ve známé, obecné, zákonné.* Kdo tuto definici nechápe, nechť se k ní po čase znovu vrátí. Zhruba řečeno i v ní jde o to, že pochopení něčeho se děje tak, že si člověk děj, jev, věc převede na něco sobě známého. A právě v tom je kámen úrazu lidského poznání i lidské komunikace. I velmi složité a strukturované děje je možno pochopit tak, že jsou převedeny na nějaké danému člověku vlastní, známé jednoduché schema. Všechny možné poruchy, od sociálních až po povětrnostní, jsou ne bezvýznamným dílem populace chápány jednoduše jako následek ďábelských, případně imperialistických či komunistických intrik a rejdů. Nějak tak je možno pochopit všechno a vystačit s tím celý život. Propagovat vzdělání příslibem lepšího porozumění světu je proto naprosto neúčinné, protože blbec (nerad to slovo používám, zde však je nenahraditelné jiným) s pochopením čehokoliv žádné problémy nemá.

Vzdělaný a moudrý člověk zná více modelů, vzorů a paradigmat, na která onen neznámý jev může převést, a proto se tedy může dopracovat chápání diferencovanějšího, kdy je schopen odlišovat od sebe i jevy, jevově si podobné. Je schopen pronikat k podstatě. Vždy ovšem bude ono "chápání" závislé na velikosti a podobě oné sbírky "*známého, obecného či zákonitého*", kterou každý člověk ve své mysli chová a z níž bude něco k pochopení vybírat. Vybírat asi tak, jako člověk s ústřížkem látky obchází v prodejně textilu regály, než najde to, u čeho se zastaví a řekne "to je ono". Vybírat si ovšem může pouze z toho, co tam mají.

Touha po vědění, kterou Sokrates a Platon nazývají Eros, vede člověka o kousek dál. Vnuká mu představu, že se svými dosavadními mustrými na pochopení všeho nevystačí. Vnuká mu představu nedostatečnosti tohoto lidského způsobu chápání. Vede ho k pokoře. Ano, pochopil jsem to, avšak pochopil jsem to nezbytně po svém, je to pochopení nehotové a nikdy hotové nebude. Je to moudrost, která je si vědoma hranic svých schopností chápání. Takové postoje již pošetilec nepochopí vůbec. O hrozbách, souvisejících absolutizování vlastního pochopení čehokoliv, a zejména cizích myšlenek, je řeč i v dalších heslech.

Charakter - soubor základních vlastností lidské osobnosti, její určitý více nebo méně ustálený směr. Podstatné rysy charakteru jsou dány narozením, dědičností, výchovou, do jisté míry snad může být měněn i v dospělosti. Charakter se projevuje postoji, jednáním, a rovněž v komunikaci. Shoda mezi činy a slovy, nerozpornost či rozpornost stanovisek je rovněž záležitostí charakteru. Charakter má v běžném chápání něco společného se stálostí ve stanoviscích a názorech, jak ukazuje pojem "bezcharakternost", označující měnění názorů a stanovisek. Jak je ve statích o změně názoru řečeno, nelze jednoduše zaměňovat pevný charakter s obyčejnou tvrdohlavostí, resp. přímo „natvrđlostí“.

Chrie – latinsky *sentence*, řecký výraz *chreia* znamená „užitek“. Bylo to snad již Sokratem zavedené rétorické vodítko, mající formu krátkého příběhu, který bylo možno si snadno zapamatovat.

Taková jednoduchá osnova, podle které bylo možno postupovat měla třeba tuto podobu: „*Quis, quid, cur, contra, simile et paradigmata, testes*” - Kdo, co proč, proti, podobné a příklady, svědectví. Jiná taková užitečná říkanka zněla: *Quis, quid, ubi, quibus auxiliis, cur, quomodo, quando?* - Kdo, co, kde, čím, proč, jak, kdy? Byla to osnova pro výklad a zdůvodnění nějaké myšlenky. Postupoval-li řečník podle takové „normalizované” osnovy, usnadňovalo to pochopení jeho řeči, posluchač totiž věděl, co je co.

Chytání za slovo - pouze zřídka kdy oprávněně bazírování na výroku, vytrženém obvykle ze souvislosti. Věc může být někdy sporná - slíbí-li vám někde během řeči, byť jedinou větou, podporu, není nic zlého na tom, že ho "vezmete za slovo". Jde pouze o to, zda nejsou přeslechnuta různá omezení, výhrady a podmínky, za kterých bude tento příslib platit. Pak má ovšem pravdu ten, kdo se takovému "chycení za slovo brání". Ten má také právo na konečný výklad toho, "jak to myslel".

Idea - v Platonově filosofii je solidní stálost, dokonalost a neměnnost přiřčena idejím, které jsou věčnými pravzory pomíjivých konkrétních věcí a jevů na tomto světě. Platon tím otevřel novou úžasnou možnost pohledu na svět - nad konkrétními věcmi může člověk svým duchovním zrakem zahlédnout dokonalou ideu, vedle které jsou dané věci pouze nedokonalým odrazem. To dále umožňuje rozeznat jevy sice si jevově podobné, ale patřící jiné ideji. Je možno rozeznat, že ze dvou velikostí i jinak si podobných zvířat je jedno pes a druhé kočka, a stejně tak i správně pod společnou ideu psa zahrnout jak psíka do kapsy, tak řeznického psa, velkého jak tele. Technik vlastně ve své mysli zachází především s ideami, protože například tranzistor má nespočet jevových podob, všechny jsou však založeny na jedné ideji, či principu. Je možno zahlédnout i ideje jevů mnohem složitějších - společně mají to, že se svou dokonalostí a vzorovostí výrazně liší od reálných (Platon by nás opravil, pro toho byly reálné pouze ideje) předmětů a jevů zde na světě. V komunikaci, diskusích a polemikách dochází často k zvláštní neshodě: jsou-li srovnávány dvě skutečnosti, bývá jedna představena svou ideou a druhá ve své reálné, nedokonalé a syrové reálné podobě. Výsledek takového srovnání je předem jasný – jakákoliv idea je vždy o několik koňských délek krásnější než jakákoliv realita. Odpůrce s ním obvykle nesouhlasí a předkládá pro změnu v ideální podobě svoji myšlenku, protivníkovu pak v podobě surové a odpudivě reálné. Naděje, že se touto cestou domluví, je opravdu, ale opravdu pramalá.

Idealizace - lidská mysl má systémově dánu schopnost idealizování. V komunikaci to však znamená i něco jiného, než čím to je ve smyslu přísně filosofickém. Idealizace zde znamená vidění čehokoliv v dokonalých barvách, prostého jakéhokoliv nedostatku. Tak vidí zamilovaný člověk například objekt své lásky. Tak je však možno vidět cokoliv, a stoik i skeptik by řekli, že je to typický klam, způsobený citem. Emoce, zde kladná, způsobuje poruchu vnímání, jejímž následkem je nereálný obraz. Takto si lidé zpravidla idealizují zážitky a poměry svého mládí, vysněná místa, postavy dějin, země a krajiny a cokoliv dalšího. Pokud si člověk takto idealizuje cokoliv pro sebe samotného, je to zdravé, takřka krásné a neškodné. Pokud vám však někdo takto idealizuje něco s cílem, abyste si to získali, opatřili, hlasovali pro to, jde o skutečnost povážlivou. Pak je třeba se mít na pozoru. Taková idealizace se často jednoduše vyléčí tím, když daný člověk objekt své idealizace pozná zblízka a ze všech stran. Normálně však spíše platí, že člověku jeho idealizované obrazy a iluze nebereme. Může to být to jediné, co má.

Ideologie - slovo, znamenající původně nauku o ideách, která měla nahradit metafyziku. Dnes je to však slovo mírně záporného nádechu - znamená nejčastěji politickou doktrinu, či souhrn teoretických předpokladů nějaké myšlenkové soustavy. Ideologie je tedy propracovaný soubor učení, stanovící jak hodnoty a cíle, tak i cesty k jejich dosažení. Každý jev má v dané ideologii své místo a

svou hodnotu. Má tedy smysl vést spor pouze v rámci určité společné ideologie (učení, filosofického směru, náboženství), tedy v rámci jednoho souřadnicového či znakového systému. Dialog či polemika dvou různých ideologií mezi sebou je ve většině případů nemožná a zmatečná. Dialog byl by možný pouze z pozice třetí ideologie která by vytvářela společné prostředí či komunikační rovinu pro rozhovor oněch dvou. Existenci takové "metaideologie" nad sebou však ideologie ze samé své podstaty nepřipouští. Teoreticky by *meta*rovinou mohly být všelidské hodnoty - i ty jsou však podřízeny jednotlivým ideologiím. Proto, jakmile člověk vjede do vyježděných kolejí nějaké ideologie, mnoho prostoru k diskusi, komunikaci a manévrování již nemá a nelze to od něj ani chtít.

Pojem "ideologie" je mírně pejorativní a dehonestující, užívá se proto nejčastěji pro učení odpůrců. Ani profesionální ideolog svou vlastní ideologii za ideologii nepovažuje. Svou ideologii považuje a prohlašuje za společenskou vědu či učení, což oboje zní přímo hrdě.

Imperialismus. Může se zdát, že tento pojem patří spíše do politického školení mužstva, to je však omyl a klam. Význam tohoto pojmu a jím označované skutečnosti v rétorice a komunikaci je nedozírný. Připomeňme si pro začátek definici z filosofického slovníku J. Kratochvila, K. Černockého a O. Charváta. Ti k heslu Imperialismus v roce 1937 píší: "Způsob vlády, který se formálně dovolává souhlasu lidu, ve skutečnosti se však opírá o vojenskou moc, jíž používá k potlačování jiných národů. Imperialismem se rozumí také snaha po rozšíření státního území, vyvěrající buď z pohnutek nacionálních, nebo z touhy kulturně ovlivnit i jiné národy". V této definici se neobjevují pohnutky ekonomické, surovinové, globálně strategické, ty si však do definice můžeme doplnit sami. Imperialismus je starý jako lidská kultura, a je možno ho pozorovat i v jednání nejstarších říší. Vyplývá ze samé logiky myšlení dvou navzájem si cizích subjektů - neovládnu-li já tebe, ovládneš ty mne. I proto muselo být zničeno Karthago. Pokud vím, Římané se za svůj imperialismus a jeho výsledky nijak nestyděli, naopak, byli na něj pyšní. Podobně se ostatně za imperialismus svých zemí nijak nestydí ani obyvatelé USA či Anglie, případně dalších velmocí a mocí. "Rule Britannia" - Vládní Británie - se zpívá v anglické národní hymně, složené v 18. stol. Jam. Thomsonem.

V podmínkách malého národa, jako je náš, je ovšem situace poměrně složitější. Na náš vlastní velkomoravský spravedlivý a opodstatněný imperialismus není bohužel dosud zatím ještě stále nějaké reálnější pomyslení. Na vybranou tak máme jen z několika možných náhradních postojů:

Celkem opodstatněný je postoj naprostého nestarání se o to, který že imperialismus po nás právě chmatá nebo nás (či kohokoliv jiného) drží. Imperialismus je, lze takto říci, nezměnitelnou systémovou vlastností lidské kultury a civilizace. Je to postoj filosoficky zdůvodnitelný tím, že jde-li o skutečnosti, neovlivnitelné, patří do kategorie adiaforon, tedy věcí lhostejných. To by nám poradili například stoikové.

Rovněž opodstatněný je celkem naivní zápas proti všem imperialismům *jako takovým*. Je to postoj mnoha idealistů, věřících v nápravu světa. Myšlenka je to nesporně šlechetná. Nesnáz bývá pouze v tom, že tito odpůrci všech imperialismů mají vždy konkrétně na mušce právě některý, obvykle ten, se kterým jsou právě v kontaktu. Tím jsou však často k nerozeznání od pohůnků některého z imperialismů konkurenčních, kterým tím také objektivně slouží a nezištně prospívají. Někdy i zjištěně.

A posléze je zde možnost si vybrat, kterému ze světových imperialismů bude člověk držet palce a více nebo méně, tajně nebo zjevně mu pomáhat a sloužit.

Tyto otázky, resp. postoje, se promítají na pozadí všech politických diskusí a jsou kořenem politických sporů a hádek. Je to ovšem kořen skrytý, kořen o kterém se nemluví a který se nepřiznává, ba z jakéhosi ostychu zapírá. Jen tento kořen však může vysvětlit jevy zdánlivě zcela nepochopitelné, například jak může člověk, nechávající se oslavovat jako humanista světového formátu, schvalovat a doporučovat "humanitární bombardování" a válečné kampaně. Podíváme-li se na výše uvedené tři možnosti, je věc celkem jasná a jednoduchá.

Postoj vůči otázce imperialismu je u nás skrýván, a tabu je dokonce i samo slovo "imperialismus". To nesmírně komplikuje a zamlžuje komunikaci, která by jinak mohla být mnohem přehlednější a jednodušší. Imperialismus, touha po moci, je vždy přítomná a logická tendence těch, kteří na to mají. Postavit se k fenoménu imperialismu může jistě každý, jak je mu libo. Bylo by dokonce vhodné, deklarovat svůj postoj veřejně a viditelně na vizitkách a v životopisech. Není za co se stydět. Abych zde šel příkladem, pak já sám jsem nejspíše na stanovisku č. 1, a pokud bych si mohl, měl nebo musel vybrat, nejsympatičtější je mi osobně imperialismus čínský.

Na okraj dodejme, že náplň všech svobod, hodnot a dalších pomyslů se přirozeně na každém místě světa řídí podle právě tam panujícího impéria. Jiný stav by byl ovšem dokonale nepředstavitelný a nemyslitelný.

Imponderabilia - slovo s latinským základem, utvořené však v 18. století a používané především v politice. Znamená doslova "nevažitelné věci". Tyto nevažitelné věci hrají někdy v komunikaci rozhodující roli. Jde o ohledy a zřetele, které nelze "kvantifikovat" a tím zařadit do ekonomických rozvah. Je to například úcta k tradici, ohledy náboženské a etické. Sváříci se strany se mohou rozcházet v tom, zda a s jakými imponderabiliemi počítají. Nevažitelné hodnoty nelze logickou cestou v demokratické diskusi prosazovat proti těm, kteří je nevnímají a neuznávají, proto mohou být prosazena pouze vahou nějaké autority.

Moderní liberální ekonomická věda považuje ze samé své pozitivistické podstaty imponderabilia za iracionální předsudky, pokud ovšem není shledáno, že některé z nich je schopno zvýšit zisk. Pak ovšem imponderabilium přestane být imponderabiliem a stane se vyčíslitelným ukazatelem. Jeho zavádění, uplatňování a vyhodnocování dostane na starost příslušný manažer.

Individualismus filosofický – by pro své postižení vyžadoval mnohem více místa. Je v posledu otázkou ontologickou. V orientálních naukách je člověk pouhou částí jakéhosi různě nazývaného kosmického ducha, takže lidská individuální existence je pouze zdánlivá a dočasná. Západní tradice je založena na něčem, co může mít jeden svůj stopovatelný počátek již v Bibli. Je to jméno, které člověk dostává po narození. Jméno zde znamená, že daný (každý) člověk je jedinečnou a neopakovatelnou skutečností s reálnou ontologickou existencí. Toto pojetí člověka je ovšem dialekticky vyváženo tím, že druhým stejně reálným faktem je celek, tedy množina jedinců určité pospolitosti. V evropské kultuře se nedaří udržet tato obě ohniska v rovnováze, a odtud povstávají ideologické systémy s absolutním doktrinárním důrazem na celek či se stejně jednostranným absolutním doktrinárním důrazem na jednotlivé individuum. A to je individualismus. Filosoficky může ústit až v solipsismu, pokládajícím vlastní existenci vůbec za jedinou skutečnost - všechno a všichni ostatní jsou pouze představy. Individualismus se velmi často pojí s egocentrismem a ve svých extrémních podobách má rysy naprosto nekomunikativního podivínství..

Na filosofickém individualismu je založen individualismus ekonomický. Nestranné posouzení tohoto systému není možné. Z hlediska jeho vlastního individualistického hodnotového systému je to systém ze všech nejdokonalejší, z hlediska jakékoliv jiné filosofie se jeho obraz podstatně mění k horšímu.

Informace – základní stavební kámen jakéhokoliv vědění i sdělení. Ne vše, co se sděluje je však informací. Mýtopoetický styl podává sdělovanou informaci zašifrovaně, ironie podává informaci zcela opačnou vzhledem k verbálnímu znění. Informace je leckdy „mezi řádky“. Sdělovanou informací může být třeba i to, že se o něčem vůbec nemluví. Vytěžit z textu či sdělení relevantní a sdělovanou informaci nebývá někdy snadné. Je nutno vědět například co sdělující mohl vědět, co mohl sdělit, a mnohé a mnohé další okolnosti. Nedokáže-li člověk tuto náročnou proceduru vykonat, může snadno považovat za informaci něco, co informací není. Jako ona dívka, která dala svému chapci na vánoce

dvě vázanky. Ten přišel druhý den na oběd a jednu měl uvázanu na krku. Dívka, když to viděla, dala se do usedavého pláče. „Co se stalo miláčku?“ ptá se mladík. „Já jsem věděla, že se ti ta druhá nebude líbit“. (vtip je v tom, že tuto informaci daná skutečnost neobsahovala, protože si sotva mohl dovolit mít na krku obě) Vzhledem k riziku, že složitěji podaná informace nebude rozšifrována a pochopena, je někdy lépe říkat věci zcela „po lopatě“. Chytrému napověz...

Inspirace - "Myšlenka krásná zaťuká-li, rychle spěš a duši zotvírej", říká básník Vítězslav Hálek, a neplatí to pouze v poesii. Samo slovo "inspirace" znamená doslova "vdechnutí", tedy obdaření nějakou myšlenkou, nápadem. Jak je však inspirovaným známo, neděje se to mimoděk, aniž by pro to člověk sám něco udělal. Řečnická inspirace má mnoho společného s filosofií ve svém nejvlastnějším významu, vyvěrá ze schopnosti dívat se věcem na dno, schopnosti vidět a vnímat souvislosti, schopnost vidět i skutečnosti neměřitelné a nevažitelné. Je to zájem, se kterým člověka analyzuje rétoriku člověka všedního dne, svět lidských představ, pravd a pomyslů. Je to otevřený zrak pro obrazy a podobenství, která poskytuje sám život. Tam všude se popásá mysl, aby to, co vytvoří a přednese, bylo živé, čerstvé a svěží.

Intelligence - duševní mohutnost, která bývá nejčastěji popisována jako vhléd do souvislosti příčin a následků, a schopnost usuzování o nich. Lze říci, že je to schopnost proniknout od jevu k podstatě. Slovo samo pochází z latinského "*inter legere*", což znamená "čísti mezi". Je to tedy schopnost vnímat vztahy a vazby, které nejsou smyslově přístupné a vyžadují jistý vhléd a schopnost proniknout pod povrch. Intelligence je jednou z několika složek lidského duchovního potenciálu, kam je možno dále počítat racionalitu, emotivitu, moudrost.

Interpretace je ve slovnících vysvětlena jako "výklad, vysvětlení". Mnohý zde namítne, že něco takového v životě nepotřeboval, protože všechno co slyší a čte je mu dokonale jasné. To však je právě velký komunikační omyl. Není na světě ani té nejjednodušší informace, která by nevyžadovala ke svému náležitému pochopení nějakou interpretaci. Vesměs ji člověk dělá mimoděčně a neuvědoměle, avšak to je chyba. I nad tím nejjednodušším sdělením by se člověk měl zamyslet a položit si otázku "co tím chtěl básník říci", případně "co to znamená", resp. "co to znamená pro mne". Výraz "interpretace" má před českým výrazem "výklad" tu přednost, že navozuje větší míru pocitu, že většinou jde právě a pouze o **určitou** interpretaci, zatímco slovo **výklad** budí větší zdání hotovosti, konečnosti a dokonalosti.

Nejkvalifikovanější výklad jakéhokoliv mluveného nebo psaného textu může pochopitelně podat jeho autor. Ten však většinou není k dispozici, a i někým učiněný výklad něčeho vyžaduje vždy opět jistou námahu s náležitou interpretací tohoto výkladu, a tak dále...

Interview je jeden z formálně velmi dobře propracovaných a efektních způsobů komunikace. Je to vlastně dav čtenářů nebo posluchačů, zastoupený jedním jediným tázajícím se člověkem. Toto zastoupení umožňuje klást i otázky, které by si nedovolil nahlas položit žádný z posluchačů, a které by nebylo slušné klást ani samotnému tázajcímu. "Naše posluchače by zajímalo,..." - po takovém předeslání je možno se zeptat na naprosto cokoliv. Kdo s poskytnutí interview souhlasí, musí na to být připraven. Je slušné předložit interviewovanému před otištěním text k nahlédnutí, avšak je proti logice tohoto způsobu rozhovoru s veřejností žádat dodatečně, aby v textu byly provedeny nějaké zásadní korektury. Stává se totiž, že vyslychanému teprve dodatečně "dojde" co řekl, a vidí-li to černé na bílém, upřímně se lekne. To jsou rizika tohoto efektního způsobu sebezviditelňování.

Ironie – „Vy jste to ale pěkně správil“ – takto napsáno to vypadá jako milá pochvala, avšak může to být stejně dobře ironie s významem přesně opačným tomu literárnímu. To je schopnost ironie,

uplatňované v komunikaci nejprve Sokratem. Je to celkem snesitelný způsob kritiky. V období romantiky se tímto pojmem označoval určitý odlehčený způsob podání vědeckých statí – výhoda spočívala v tom, že látka nebyla předkládána jako doslova smrtelně vážně míněná, nýbrž byla popisována s jistým odstupem a nadhledem. To umožňovalo volnější a svobodnější nakládání s ní. Poskytovalo to větší prostor pro vlastní fantazii čtenáře, který si látku dotvářel. Do jisté míry se o něco podobného pokouší i autor těchto Textů. Chválit pak mocné za ctnosti, které nemají, znamená pak metat jim beztrpně urážky do tváře, řekl kdosi, a měl pravdu. U vyhlášených ironiků však hrozí nebezpečí, že jako ironie bude chápáno i to, co ironicky míněno není.

Jazyk - prostředek mezilidské komunikace, stejně jako "řeč" našeho niterného myšlení. Filosofie jazyka ukazuje, do jak značné míry ovlivňuje právě používaný jazyk naše myšlení. V každém jazyce vnímá člověk svět (a myslí) jinak. Překladem z jednoho jazyka do druhého utrpí látka vždy určité "rány" v podobě významových posunů, změn důrazů a vyústění. Proto je Korán pro jeho vyznačce autentický pouze v arabském originále. Křesťanství odpor k překladům odmítlo jako tzv. "trojjazyčnou herezi", což má rovněž své opodstatnění, pokud si každý uživatel je vědom, že jeho text v národním jazyce je současně i určitým výkladem.

Schopnost podat v cizím jazyce rétorický výkon je založena na dokonalé znalosti právě oněch specifíků daného jazyka, jeho idiomat, nepřeložitelných výrazů a hříček, jeho nuancí a zákoutí. Jazyk představuje pro každý národ cosi posvátného. To má zvláštní vyústění - mluvíte-li jako cizinec jejich jazykem špatně, drží vám palec. Mluvíte-li dobře, je dobře. Budete-li však mluvit dokonale, saháte na něco, na co nemáte jako cizinec právo. Pak, pokud vás nachytají při chybě, budou vás s chutí a takřka zlomyslně opravovat. Mne nikdy nikde neopravovali.

Jev a podstata - velmi důležité kategorie, jejichž nerespektování vede neustále ke sporům a neshodám. V jedné staré židovské anekdotě vidí pan Kohn pana Roubíčka, jak za protizidovského pogromu spojeného s rabováním židovských obchodů vynáší z jednoho takového rabovaného obchodu zboží a dokonce si ho nakládá na vozík, nikoliv jako ostatní pouze do kapes a tašek. "To bych do nich Roubíček nikdy neřek, jaká jsou sketa", říká pln rozhořčení a opovržení pan Kohn. "Mlčej, Kohn, toto je můj kvelb a jen takhle něco zachráním". Mezi jevem a jeho podstatou může být tedy rozdíl zcela propastný. Není nijak nepředstavitelné a vzácné, že se zloděj a vykořisťovatel jeví být jako dobrodinec, atd. atp. Proniknutí k podstatě děje se pohledem pod povrch, často teoretickým rozbořem, který ukáže očím neviditelné a jevově potlačené složky určité komplexní skutečnosti. Lze rovněž říci, podstatu jevu pochopíme až z jeho širšího kontextu. Viz i heslo Inteligence.

Jeviti se - když Rus říká, že něco je, neřekne že to "je", nýbrž "javljajetsja". Je to velmi sympatické a filosoficky korektní. To či ono se mi tak či onak jeví, toto se mi jeví být dobré, tamto se mi jeví být špatné, to se mi jeví být spravedlivé, ono nespravedlivé, to se mi jeví být velké, tamto malé. Takový způsob předkládání názorů se mi jeví být komunikačně velmi dobrý. O tom, jak se mi co jeví, nemůže totiž být sporu. Zde netvrším, že je to podstata - sdělují pouze vnímaný jev. Takto formulovaným sdělením nikomu nic nevnucuji. Je to však jeden ze šetrných způsobů nasazení brouka do hlavy. Kdo se domnívá, že více dokáže přesvědčit křikem "že to tak přece jasně je" a vztyčeným ukazovákem, jeví se mi být dokonalým bloudem.

Jistota – „o to se budu hádat do krve“, říká člověk, který si je něčím dokonale jist. Taková skálopevná jistota je pro člověka lepší než nejistota a sžíravé pochyby. S laskavým svolením profesora Parkinsona bych k tomu však dodal jednu jeho upravenou myšlenku: „Jsi-li si něčím skálopevně jist, patrně jsi něco přehlédl“. Toto přehlédnutí je pochopitelné a vysvětlitelné – lidská mysl má jistoty ráda, potřebuje je a hledá je. Patrně pouze čas a poctivé ohlédnutí ukáže člověku, kolik svých

skálopevných jistot potichu opustil, když shledal pravý stav věcí. Proto je také proces zmoudření, kterým toto seznání je, je provázen tím, že je méně a méně toho, o co bych byl ochoten se hádat do krve.

Proč člověk prahne po jistotách? Může to pramenit z toho, že pocit jistoty zbavuje člověka zodpovědnosti. Nepochybná myšlenka nevyžaduje přemýšlení a rozhodování. "Když to tak jistě a skutečně je, pak nemohu dělat nic jiného než toto". Má-li člověk skálopevnou jistotu, nemusí volit, měřit, vážit a vybírat. Proto "brání jistot někomu" je vnímáno jako bolest a násilí na nich páchané. Brát někomu jistoty někdy eticky ospravedlnitelné je, někdy není. Každý člověk se ovšem svým způsobem nalézá v poli mezi Scyllou Jistot, často jen zdánlivých a klamných na straně jedné a deprimující odzbrojující Nejjistotou na straně druhé. Cesta mezi těmito dvěma útesy je úzká, klikatá, trnitá a kamenitá. To je ovšem lidský úděl.

Pokud by snad člověk bez nějaké nevývratné jistoty nemohl být, pak například Galileo Galilei nabízí toto (z paměti volně cituji): „I kdyby se se mnou a se světem stalo cokoliv, ta jedna jistota mi zůstane, že součet úhlů v trojúhelníku je vždy 180° ". Po objevu neeuklidovských geometrií, kde součet úhlů může být větší i menší, se však do krve už ani o to nehádejte... Jist si člověk může být pouze tím, že všechno je nejisté.

Platon ve své filosofii hledá jistoty v pojmech, v ideách. Hledání jistot mimo tento proměnlivý svět, v ideách, pomyslech a konstrukcích, představuje ovšem široký proud evropského filosofického myšlení.

Knížecí rada – zvláštní nadání udílet dobré rady mají zejména lidé bohatí. Když nemáte na lampu za 40 000 Kč, kupte si lampu za 20 000 Kč, radil jeden náš státník. Francouzská královna Marie Antonieta podobně radila lidem, volajícím že nemají chléb, ať tedy jedí koláče. Nezaměstnaného na Ostravsku vždy potěší, když mu poradíte, ať si najde nějaké dobře placené místo, a to nejlépe ve své obci, aby nemusel nikam dojíždět. Nebo by se mohl také naučit irsky nebo alespoň anglicky a najít si dobrou práci v Irsku. To jsou samé cenné knížecí rady.

Kompromis - slovo, mající svůj význam a hodnotu závislou na světovém názoru dané konkrétní mysli. Pro manichejce je to smrtelná zrada a paktování se se zlem, pro člověka širšího rozhledu je to přiměřené, nezbytné a proto dobré řešení v podmínkách různících se hledisek, hodnotových stupnic a zájmů. Pokud má daný problém více aspektů než jeden, bývá kompromis přiměřeným ústupkem od optimálních řešení z hlediska oněch jednotlivých aspektů. Pro fundamentalisty jednotlivých dílčích pohledů je to ovšem něco nepochopitelného a nemravného.

V některých situacích kompromis skutečně možný není (uvádím vždy příklad, že město je ve válce nutno buď vydat, nebo prohlásit za pevnost a rozhodně bránit). V těchto případech vyplývá nemožnost kompromisu z povahy daného problému či stavu. Podobně není u ženy kompromisu mezi být a nebýt těhotná

Konciliantní naladění - konciliium je latinsky "rada" a konciliantní pak znamená smírný, pokojný. Poněkud nenáležité představy z oblasti mechaniky vnucují člověku představu, že mnohem větší posun a změna nastane tehdy, nasadí-li člověk sílu a tvrdost. I když tomu tak v některých případech a situacích může být, psychologicky efektivnější a spolehlivější je konciliantnost. Jedno krásné české přísloví říká "Co nevyhladíš, to nevyškrábeš". Naladění řeči nebo projevu nastavuje a naznačuje člověk již v úvodu svých slov, své řeči. Konciliantní naladění se nabízí slovy "pokusím se ukázat", "budu se snažit seznámit vás s některými možnými alternativami" a tak podobně. Konciliantní

naladění nespouští obranné mechanismy, které obvykle způsobují, že člověk již dále ani neposlouchá - o tom ostatně více v hesle "konfrontační naladění".

Konfrontační naladění je někdy výsledkem náhlého afektu, ve kterém člověk "tvrdě zaútočí". I to by měl zvládnout, radí se někdy v rozčilení před promluvením počítat nejprve v duchu do 10. Horší případ nastává, když člověk s chladným rozumem a vědomě nastaví dialog jako nelítostný souboj dvou front, dvou pojetí, případně dokonce pravdy a lži. Jednak tímto nastavením velmi často vhání do podobného pochopení komunikace i druhou stranu, která byla původně ochotna jednat konciliantně. V konfrontačním naladění dochází velmi často k vzdalování stanovisek, a jakýkoliv pokus o jejich sblížení je vnímán jako nedůstojná ztráta tváře. Konfrontační naladění může být ovšem cílenou taktikou, předpokládající pravdivost úsloví že "útok je nejlepší obrana". Konfrontační naladění se tedy často pojí s vědomím chatrnosti vlastních argumentů, člověk, který je si přiměřeně jist opodstatněností svého stanoviska to nepotřebuje.

Konsenzus - sblížení stanovisek, dobrá vůle k nalezení společného řešení, předpoklad k nalezení kompromisu. Konsenzus je dnes často chápán jako jistá náhrada svornosti či jednomyslnosti, které v multikulturní společnosti jsou již sotva dosažitelné. Konsenzus je ovšem náhrada vratká a krátkodechá - je založena spíše na propagandě a manipulaci, případně pragmatické kalkulaci. V nouzi je však i konsenzus dobrý.

Kontext - pouze málo výrazů v určitém mluveném či psaném textu má svůj význam jednoznačně dán bez ohledu na to, v jaké souvislosti je použito. V naprosté většině případů a situací nejde pouze o to "co je řečeno". Stejně důležité nebo ještě důležitější je, kdo to říká, komu to říká, proč to říká, a spousta a spousta dalších okolností a zdánlivých detailů. Nerespektováním této skutečnosti dochází k "vytržení slova či myšlenky z kontextu". To je zhruba stejné barbarství jako jazykem vylizovat talíř. Vytržením z kontextu a zasazením do jiného kontextu děje se obvykle menší nebo větší posun významu. Děje se v drtivé většině těch případů, kdy má citát z nějaké autority sloužit jako argument. Přesvědčovaný má v takovém případě právo žádat doplnění citátu o to, kdy, kde, komu a proč byl řečen. Pouze velmi zřídka to přesvědčující bude schopen sdělit. Nerespektování kontextu je zvláště oblíbeno při citování z Bible. Rovněž se to děje velmi často při tzv. "chytání za slovo". (Viz též heslo Nedorozumění). Nedbat kontextu slov je stejně povážlivé, jako se léčit lékem, který někde pomohl někomu jinému na něco jiného, tedy který se osvědčil v jiném kontextu.

Zasazování myšlenek do nových kontextů děje se v podstatě při jakémkoliv přenosu z jedné mysli do druhé. Někdy tím myšlenka může utrpět totální znetvoření, jindy může být novými kontexty rozvinuta a zdokonalena. Schopnost myšlenky odjinud brát, zasazovat je do nových kontextů a přitom je nejen nepoškodit, ale naopak rozvíjet, měli Řekové.

Konverzace - zdánlivě nezávazné a nedůležité "tlachání", ve skutečnosti však jeden z nejefektivnějších způsobů, jak poznat druhého člověka, rozšířit si obzor a s někým se seznámit. V konverzaci člověk osvědčuje šíři i hloubku svého všeobecného vzdělání, smysl pro vyprávění a smysl pro humor. Konverzace často přechází ve společenskou zábavu (viz heslo). Příjemná konverzace se zajímavým člověkem je krásným způsobem prožití času při cestách, čekání, společenských událostech a vůbec. Konverzace může ovšem zplanět, jak to ukazuje jedna myšlenka Františka Vymazala: "*Česká konverzace je založena na těchto slovech: děsný, báječný, ježišmarjá a žejó*".

Konverze, konvertita - zásadní změna světového, velmi často náboženského názoru a přesvědčení. Neutrální výraz. Z hlediska těch, jejichž tábor člověk opustil se to nazývá zrada, ti ke kterým přešel tomu říkají zmoudření obrácení, prohlédnutí. Člověk si za život může bez ztráty věrohodnosti dovolit snad jednu větší konverzi. Jednou má člověk právo zásadně zkorigovat směr, kterým byl svým zrozením a výchovou bez svého vědomí "nastaven". Schopnost opakovaně či dokonce kdykoliv konvertovat k právě panujícímu náboženství nebo ideologii patří do jiné kategorie, lidově se nazývá chameleonství a takové konverze se nazývají "překabátění". Také se tento rys srovnává s korouhvičkou na střeše (která má ovšem charakter alespoň při bezvětří). Být kam vítr tam plášt' je něco, o čem by však z druhé strany řeklo polské úsloví, že je to "Nie honorówo, ale zdrówo". Jiný postřeh říká o konvertitech, že svou novou víru obvykle přehánějí. Možná je to tím, že něco dohánějí

O konvertitech rovněž platí Vymazalova poznámka "Mnohý, kdyby se potkal jak byl před 10 nebo 20 lety, dal by se okamžitě zavřít." Až tak výrazně se může člověk proměnit i dnes. V našich podmínkách pravidelného střídání panujících ideologií jsou konvertité pochopitelně po každé proměně vždy vítáni. Celkem vzato však příliv takovýchto konvertitů nepředstavuje pro žádné hnutí či myšlenku nějaké velké štěstí, ba právě naopak. Možno doložit z dějin i současnosti.

Konzistentnost – je slovo zpola řecké, zpola latinské, což může být z jistého hlediska považováno za nekonzistentnost. Konzistentnost ve smyslu rétorickém a logickém znamená logickou nerozpornost určitého celku. Je trapné, když někdo v jedné části své řeči popírá to, co v další části tvrdí. Pochopitelně se popírání může dít jinými slovy, a popírat je možno nejen hlásanou tezi, ale i její logické a věcné důsledky, a i to je hřích na konzistenci. Z jiného úhlu viděno je požadavek konzistentnosti vždy vděčným polem pro kritiku. Jak je řečeno i na jiném, místě, v logických operacích s abstrakty a pomysly je vždy možno při troše zlé vůle v každé řeči nalézt nějaký rozpor a zpochybnit pak vše. Nejeví-li se ovšem řeč být konzistentní ani při dobré vůli, sotva si může nárokovat pravdivost a přesvědčivost.

Kritika - slovo s nespočtem významů a významových odstínů. Pochází z řeckého základu, znamenajícího nejspíše naše "soud", "soudit". To ukazuje, že má obvykle něco společného s hodnocením, oceňováním, resp. konstatováním nějaké nenáležitosti. V nejmírnějším významu nalézáme toto slovo ve filosofii a noetice, kde neznamená nic nepřátelského, je to pouhé shledání míry věrohodnosti daného pramene nebo ideje z určitého hlediska. Poté ovšem přichází kritika literární, která může být stejně tak dobře příznivá jako nepříznivá. Posléze pak přichází význam nejčastěji a nejsilněji vnímaný - vytknutí chyb cizích nebo v sebekritice vlastních. I tato kritika může být konstruktivní a tím velice užitečná, nebo ovšem také nenávistná. Kritizovat knihu, kterou kritik ani nečetl, je podle Lichtenberga jeden z úžasných výkonů lidského ducha. Jiný kritik řekl, že kritizovanou knihu nečte zásadně, aby nebyl ovlivněn. Celkem vzato z toho vyplývá, že se znalost kritizované věci považuje za něco zbytného.

Pohotovost ke kritizování mají zejména lidé, kterým lidově řečeno "nic není recht". Tato vlastnost má někdy až neurotické rysy. Opačným případem jsou lidé, kterým se všechno líbí, resp. je jim všechno jedno. Z deseti lidí bývají průměrně dva ti a dva oni. Hyperkritičnost by měl člověk krotit připomenutím si biblického "*jakým soudem soudíte, takovým budete i souzeni*" a antického "*chyby jiných v očích máme, naše jsou za zády*". Ano, člověk by měl nejprve vyjmout trám ze svého oka, než bude vyjímat smítku z oka svého bližního. Kritizovat spravedlivě, s taktem, znalostí věci a pochopením je velké a nepostradatelné umění. Takový člověk dá více než hejno pochlebníků.

Kuloár - je slovo, které již samo o sobě má přichuť něčeho tajemně nepostižitelného. "Z kuloárů k nám pronikla zpráva, že..." Stavebně architektonicky je kuloár postranní chodba v divadle

nebo koncertní síni. Jsou to rovněž postranní chodby a místnosti ve sněmovnách, parlamentech a jiných vznešených shromaždištích. V USA se tyto prostory nazývají "lobby" a to nás přivádí k dalšímu a z našeho hlediska nejdůležitějšímu významu. "Kuloár" i "lobby" představuje praxi a svět postranních pletich a dohadování, která se tam odehrávají. Je to prostor, kde se sjednává prosazení zájmů, řekněme, velmi soukromých, s nimiž na světlo oficiálního řečnického jeviště jíti naprosto nelze. Nejen ve světě politiky, ale i obchodu se mnohem víc ujednání odehraje tímto neinstitucionalizovaným způsobem. V oficiální jednacím síni se již více méně pouze na oko předkládá na světlo to, co je dávno upečeno. Kuloár je rovněž úzká rokle, širší než komín, to však nemám z kuloárů, nýbrž ze slovníku.

Kultura - pojem s velmi širokým rozsahem, od obdělávaného pole přes poskládané přístroje na stole až k Akademii věd. Z hlediska rétoriky a komunikace je podstatné to, že "kultura" znamená vždy určitý souřadnicový systém, ve kterém jsou určitým uspořádáním hodnoty, kategorie, a ve kterém má každá konkrétní výpověď svůj původní a pravý smysl. O odlišnosti kultur je zdaleka nejlepší se přesvědčit vlastní zkušeností - jen tak lze pochopit odlišnost kultury, panující například již v sousedním v Rakousku. Dostane-li se člověk ještě dále, pochopí i to, co to znamená být Evropan.

Kulturní rozdíly však neznají pouze tuto velkou měřítku. I každá jednotlivá kultura je složena z velkého počtu subkultur, které si mohou být navzájem právě tak vzdáleny, jako ony kultury velké. Jsou známy tzv. městské subkultury, subkulturu představují např. stoupenci životního stylu hip-hop či hudby techno. Jsou to zvláštní světy se svým kultem, svým žebříčkem hodnot, svým estetickým cítěním, svými autoritami, svým jazykem. Komunikace přes tyto interkulturní hranice může být náročnější než komunikace s Indiánem. Tyto hranice jsou totiž zpravidla z ostnatého drátu nedůvěry a nepřátelství vůči "jiným" a ostatním. Příznačná je například vzájemná antipatie mezi "skinheads" a "punk", přičemž pro tzv. normálního občana (kterým pohrdají svorně obě tato hnutí) patří rovněž oba do jednoho nevábného pytle.

Za interkulturním dialogem, kdyby ho člověk chtěl zažít, není nutno chodit nikam daleko. Zde více než kde jinde platí pravidlo, které se snažím propašovat všude, kam je to jen trochu možno: bez dobré vůle a vzájemného respektu se nelze domluvit ani s "vlastními".

Kvantifikace je ve věku počítačového zpracování informací a dat nezbytnou primární procedurou. Do stroje je nutno hodit změřené hodnoty, jinak to nevezme a nic z něj nevypadne. Co jen trochu lze, převádí se o čísel, koeficientů a vzorců, co nelze, převádí se tam také. I náladu obyvatelstva měl již Haškův strážmistr Flanderka udávat ve stupnici, začínající hodnotou 1 a. Při kvantifikaci hrozí ovšem několik rizik, která jsou schopna učinit výslednou strojem přesvědčivě podanou analýzu zadaných hodnot celkem bezcennou. Jde především o to, zda použitá měřicí metoda skutečně měří a kvantifikuje to, co se měřicí domnívá, že je měřeno. Přesně změřený počet návštěvníků určité akce nemusí měřit oblibu předváděných výkonů či idejí, nýbrž spíše míru zájmu o zboží, které se ta přitom někde prodává. Sama přesnost měření, i když je snad skutečně měřeno to, co být měřeno má, je dalším samostatným problémem. Není vždy možno prostým metrem jednoduše změřit přesně délku prkna, rád bych věděl, s jakou přesností je možno změřit takový pomysl, jako je koeficient ekonomického růstu. Přesné číslo však vždy vypadá až magicky přesvědčivě... nebo řekněme raději: jeho přesvědčivost je přesně 8,654 uF.

Květomluva - v Německu existuje úsloví "etwas durch Blumen sagen", tedy "říci něco skrze květy". Toto úsloví je reminiscencí jistého romantického způsobu komunikace, který se ve společnosti pěstoval od romantiky takřka až do meziválečné doby. Květomluva byla založena na tom, že každá květina měla přiřazeno jisté sdělení. Květinou se sdělovaly skutečnosti a city vítané, stejně jako záporné a odmítavé. Květomluva sama je dnes již dávno zapomenutou záležitostí, přesto však si jednu

poznámku zaslouží. Květomluvu bylo možno praktikovat dotud, dokud bylo možno skutečně všechny z několika desítek sdělných květin obdržet. Pokud však v květinářství mají pouze gerberu, karafiát a růži, nemůže již květina mít informační hodnotu. Analyzujeme-li pak jakékoliv sdělení, verbální či neverbální, je dobré se ptát, jakou šíří možných sdělení náš partner měl. Více o tom podává teorie informace. Svou jistou "květomluvu" má každá kultura a subkultura. Některé květomluvy jsou tak specifické, že nezasvěcený nerozezná, je-li právě chválen a vyznamenáván, nebo haněn a degradován.

Láska – v českém jazyce běžně a poněkud nešťastně označuje tento pojem pouze sentimentální cit, případně s jeho erotickým kontextem. Přitom však jde o důležitou kategorii filosofického a teologického myšlení. Řecký EROS představuje nejen sílu, která, mimo jiné, drží svět pohromadě a způsobuje touhu po vědění, novozákonní AGAPÉ, přesněji přeložitelná jako „přejná sounáležitost“ pak vytváří ze znesvářených, hradbami rozdělených a navzájem si cizích jedinců a pospolitostí novou organickou jednotu. Je to pojem, který dle ježíše z Nazareta postihuje boží podstatu. Tento princip, uplatněný v komunikaci, vytváří zcela novou situaci. V moderní rétorice prakticky neznámo a nezmiňováno.

Legenda – je běžné, že se významných událostí i jedinců záhy zmocní legenda. Legenda dotvoří daný základ do srozumitelného a pro určitý zřetel či zájem vhodného tvaru. Francis Bacon by nám řekl, že legenda je jako idol, který je člověku mnohem milejší než nějaká surová a nepřehledná fakta. Povážlivé je, že tyto legendy se stávají argumenty v přesvědčovacích kampaních, že se o ně vedou spory a hádky, jako by šlo o fakta. Proti protestantské legendě o Mistru Janu Husovi stojí katolická legenda o Svatém Janu Nepomuckém. Legendy i dnes tvoří z jedněch státníky a hrdiny, z jiných zločince...

Lehkověrnost – stav chorobně snížené schopnosti kritické imunitní reakce proti transplantátům cizích myšlenek a názorů. Karel Čapek nazývá něco podobného „noetickým lajdáctvím“ – zde si člověk do své mysli vnáší a sází vše co potká, bez kritiky a prověření. Tento typ lidí je výhodný z hlediska ideologů a propagandistů. Je ho snadno možno nabarvit na jakoukoliv barvu či odstín, i když na něm obvykle natřená barva špatně drží.

Lež - opak pravdy. Podobně jako v případě pravdy jde o slovo, které se jako nálepka svévolně lepí na kde co. V politických polemikách je zřejmé, že jeho užívání vyplývá ze skutečnosti, která by mohla být celkem snadno pochopitelná. Je-li v myšlenkově soustavě A čin X "dobrý", zatímco v soustavě B je "ne-dobrý", nejde v těchto odlišných výpovědích ani na jedné straně o lež. Politik protivné strany tedy nelže, nýbrž zařazuje určitý fakt do svých souřadnic. Na to má plné právo. Politik jemu opačného politického směru o žádném jiném úhlu pohledu, než je jeho vlastní, obvykle neví, takže mu z toho vychází, že jeho sok lže. Lež je v tomto i v podobných případech nálepka, kterou lidé obvykle příliš rychle lepí na to, co neodpovídá jejich mínění a co se nesnaží pochopit. Transparenty hlásající že "Vláda lže" prozrazují notnou míru prostoduchého egocentrismu. Každá vláda má vždy svým způsobem ze svého hlediska pravdu. Obmezený rozum poddanský ji však nemůže pochopit, dodal by zde zcela pravdivě kancléř Bismarck.

List obrátiti - výzva "obratme list" bývá často spásonosným hlasem, a to zejména v zábavě, a konverzaci. Tento hlas vyzývá k změně tématu, která je zdravá a doporučeníhodná především ve dvou případech:

Když se ukáže, že řeč došla do míst, která se osobně dotýkají některého účastníka komunikace a hrozí rozladění nebo hádka.

Když probírané téma je dokonale vyčerpáno a zábava se stává nudnou.

Obrácení listu se děje buď přímou výzvou tohoto znění nebo nenápadně nanesením nového tématu. „Teď mne napadlo, co říkáte tomu novému románu Bány Nesvadbové?“ Úleva z vysvobozujícího odvedení řeči stranou může být někdy tak veliká, že vůbec nevádí, že o nějaké Bány Nesvadbové a jejím novém románu nikdo neví vůbec nic.

Loajalita - znamená věrnost zákonům, panovníkovi, vládě, instituci či osobě. Četl jsem před nedávnem, že na nelegální software, instalovaný ve firemních počítačích, upozorňují policii často sami zaměstnanci těchto firem. V onom případě, o kterém byla právě řeč, však bylo výslovně řečeno, že je to "bývalý zaměstnanec" dané firmy. To nás přivádí k problému loajality, který je opět starý přinejmenším jako Antigona, hrdinka klasické Sofoklovy tragedie. Tato nešťastná dívka řeší problém konfliktu loajality vůči nepsanému zákonu a loajality vůči králi a jeho nařízení. Dala přednost nepsanému zákonu a dopadla asi tak, jako ten už "bývalý zaměstnanec", tedy špatně.

Každý člověk je včleněn do menšího nebo většího počtu různých lidských seskupení, a každé od něj celkem vzato očekává, že mu bude loajální. To znamená, že ho bude bránit, podporovat, bude s ním držet, i když třeba ani nebude mít zcela jistotu, že to, co ono uskupení dělá, je správné. Když jste členem mysliveckého spolku, očekává se, že nebudete přizvukovat hlasům že myslivci jsou škodná, která by se měla vyhubit. To je stejné porušení loajality jako prásknout na svého zaměstnavatele, že používá kradené programy. Jde však často právě o to, která loajalita je důležitější, a kterému z mnoha svých pánů bude v případě střetu jejich zájmů člověk věrný.

Loajalita má své dějiny. Známy japonský středověký příběh 47 róninů, kteří jsou svému pánu věrni i po jeho smrti, pomstí ho a zaplatí za to svým životem, je v Japonsku příběhem, který "udával tón". Věrnost panovníkovi a lennímu pánu byla osnovou i evropské středověké společnosti. Současný trend mně naznačil článek s názvem "Být pružný a vůči všemu imunní", kde se píše, že člověk má pružně reagovat na rychle se měnící situaci a svou naději na přežití si nemá zmenšovat a komplikovat žádnou loajalitou vůči komukoliv nebo čemukoliv (vzpomeňte si, jak špatně všichni ti čemusi vyššímu "loajální" dopadli). Tím je ovšem prastarý problém lidstva konečně vyřešen a toto heslo bude záhy patřit do muzea.

Loci communes – všeobecně známé a často užívané citáty a výroky autorit v daném určitém oboru. Někdy dobře vystihují povahu celého zdroje nebo problému, jindy mohou být ovšem pouhou vyježděnou kolejí, která znemožňuje, aby člověk daný pramen pochopil jinak a možná věrněji. Při řeči o čemkoliv však neznat a necitovat příslušné „loci communes“ dává člověku vždy špatné vysvědčení. Pochopitelně i naopak – vyzvednete-li příslušná zavedená loci communes, bude spokojenost.

Manicheismus - myšlenkový vir, pevně zahnížděný v evropské kultuře. Vychází i iránského náboženství, ve kterém vystupuje dobrý a zlý bůh. Zpracováno dále Peršanem Máním, (+ 276), dle kterého na světě zápasí světlo a tma, dva antagonistické principy. Slouží jako poměrně zvrácený, avšak velmi jednoduchý a svůdný model pro pochopení vztahů odlišnosti, polarizující rozdíly do nesmiřitelně antagonistických poloh. Může snad někomu připomínat binární logiku a matematiku, a tím budít zdání vědeckosti. Uplatněno na vztahy mezi různými světovázory prakticky znemožňuje dialog, protože cílem komunikace je přesvědčení nebo zničení druhé strany, ztotožněné v duchu schématu se zlem. Manichejec vidí svět primitivní optikou boje pravdy a lásky na jedné straně se zlem a lží na straně druhé, sebe sama pak ovšem vnímá vždy a zásadně jako ztělesnění dobra. Vyskytuje se

především v náboženství a politice. Dovolává se často křesťanství, do kterého však byl zavlečen, a které je mu svou podstatou na hony vzdáno. Manichejství nemusí vždy pracovat s představou dobrého a zlého boha – mohou to být klidně naši good boys proti jejich bad boys, případně i good guys a bad guys - dobří a zlí chlápci.

Manipulace - manipulace je slovo, pocházející z latiny. Manipulovat s něčím může člověk oprávněně nebo neoprávněně, odborně nebo neodborně, úspěšně nebo neúspěšně. Vždy je zde však nevysloveně předpokládáno, že předmět manipulace je pasivní, trpný, a bez odporu přejímá cíle a role, které jsou mu manipulátorem přiřčeny. Manipuluje-li někdo člověkem, degraduje ho tím na věc. To je pochopitelně nejen proti lidským právům, nýbrž i proti bytostnému určení člověka. Manipulace slovem patří k zvláště rafinovaným, protože slovo nezanechává stopy, slovo je šířitelné libovolně daleko, celkem nic nestojí a je možno jich vyprodukovat kolik je třeba. Cílem manipulace člověkem je to, aby sloužil cíli, který určuje manipulátor. Manipulace spočívá tedy již v tom, že někdo vydává za pravdu a všelidský zájem něco, co je pouze jeho zájmem osobním, skupinovým, nacionálním nebo třídním. Manipulování pak v dobrém úmyslu slouží něčím partikulárním zájmům. Manipulace využívá poznatků psychologických i sociologických a dokáže mnoho. Apriorní nedůvěra, kterou mívají lidé vůči manipulátorům je instinktivní obranou.

Obrana před manipulací je častým tématem populárních brožurek. Jsou plny dobrých rad, týkajících se manipulace v malém, provozované na pracovišti nebo v rodině. Pokouší se naučit obranné praktiky, které ovšem sotva může využít člověk, nemající potřebné vědomí a sebevědomí. Globální manipulace je všudypřítomným informačním prostředím, bytostně patřícím k civilizaci. Nelze se z ní zcela vymanit, netřeba však její návnady polykat i s navijákem.

Metafora, parabola, podobenství, příměr - do jednoho pytle buďtež vhozena tato slova, jejichž význam je si podobný jak vejce vejci. Všechny tyto komunikační či rétorické prvky pomáhají pochopení něčeho. Děje se to tak, že je věc složitější a abstraktní převedena na něco jiného, obvykle jednoduššího, konkrétního, názorného. Jsou dokonce skutečnosti, které ani jinak než v podobenství sdělit nelze, jak ukazují i Ježíšova podobenství v Evangelích. Podobenství je sdělné a srozumitelné, ovšem velmi často pouze v rámci určité kultury. I Ježíšova podobenství, v jeho době srozumitelná každému, dnes vyžadují výklad, opírající se o znalosti dobových reálií. Bez tohoto kvalifikovaného výkladu mohou i podobenství naopak věc místo objasnění ještě více zamížovat.

Říká se, že každé podobenství kulhá. Nedorozumění může spočívat již v tom, že nemusí být jasno, která vlastnost nebo stránka je srovnávána. Je-li něco podobno pomeranči, nemusí být z toho jednoznačně vyplývat, zda je to barva, chuť, tvar či jiná vlastnost. V jedné staré anekdotě se kdosi chlubí, že u nich na polích roste kukuřice jak telegrafní sloupy. Vtip spočívá ve vyjasnění, že nikoliv tak veliká, nýbrž tak daleko od sebe. Nedbá-li člověk ne vždy zcela jasné hranice mezi vlastnostmi, které jsou a které již nejsou srovnávány, začíná podobenství kulhat, a rovněž se stává spíše matoucím. Žádné podobenství tedy není možno "natahovat" nad únosnou míru, i když hledání dalších a dalších podobností člověka svádí.

Je důležité připomenout - ona formule **"je to, jako když"** by měla správně znít a být čtena **"je to podobně, jako když"**. Podobenství slouží jako ilustrace, vysvětlení, objasnění. Podobenství a příměry obvykle nesnesou, aby na nich byly stavěny nějaké složité a těžké teoretické konstrukce. Proto i sebeduchaplnější podobenství, parabola, metafora či příměr budou zřídka kdy někým uznány jako argument. Podobenství má tedy v řeči i argumentaci pouze podpůrnou či estetickou roli, a seriózní důkazy nemůže nijak nahradit. Je to jako třešnička na dortu.

Metafyzika - toto slovo je skutečný postrach. Počet studentů, kteří na něj u zkoušek vyhořeli by šel do statisíců, kdyby se jeho definice napsaly na jeden řádek za sebou, sahaly by přibližně odtud do Šanghaje. Zhruba řečeno, nejde a nešlo ani Aristotelovi, který toto slovo zavinil a přitom nevymyslel, o nic světoborného. Jde pouze o to, že za všemi nahodilostmi a proměnami tohoto světa je nějaký předpokládaný řád, smysl a účel. Této úžasné myšlence ovšem uškodili jedinci, kteří udělali z metafyziky takřka přírodní vědu. Subtilní, křehká a nevažitelná metafyzická představa vzájemné spjatosti a souvislosti všeho je základem etického jednání. Metafyzickou je například dávná představa, že nepoctivě a snadno vydělané peníze člověku štěstí nepřinesou (v dnešním ekonomickém slovníku by bylo nutno hledat metafyziku pod heslem "iracionální předsudky"). Metafyzikou je ovšem svým způsobem i každé učení i každá ideologie, seřazující skutečnosti do určité hierarchické a vzájemně spjaté soustavy. Metafyzikou je jakákoliv soustava pomyslů, pomáhající člověku pochopit a uchopit svět kolem sebe a nalézt v něm své místo.

Metafyzika je tedy pojem, zahrnující v sobě představy o smyslu a hodnotě skutečností. Jakoukoliv komunikaci je pak možno v zásadě zařadit do dvou kategorií.

V první budou ty komunikační akty, které se vědomě odehrávají v souřadnicové síti jedné společné metafyzické soustavy. Tou může být jak jedna víra, tak jedno společné filosofické či politické přesvědčení. Komunikace se děje ve světle určitého společného vidění světa, ve vědomí společné rozhodující autority. Lze říci, že je zde i společné vidění nevažitelných hodnot. Nemusí to však ani tak být idyla, jak ukazuje například Husův proces v Kostnici. Někdy se dokonce říká, že napětí mezi komunikujícími je tím větší a spory tím ostřejší, čím jsou jejich stanoviska bližší.

Ve druhé skupině budou komunikace, odehrávající se v různých odlišných metafyzických soustavách. Tam tedy především chybí společná hodnotová kriteria i společná autorita, která by případně mohla být brána v potaz. Nejsou zde obvykle ve hře žádné nevažitelné hodnoty, nýbrž pouze mocenské pozice komunikačních partnerů. To samo o sobě nemusí znamenat žádné fatální neštěstí. Cizí lidé se mohou někdy domluvit snáze než příbuzní, mají-li jistou kulturu. A o tuto „metafyziku komunikace v prostředí, postrádajícím společnou metafyziku“ vlastně i v této rétorice především jde, protože to je obvykle naše nejvšednější komunikační prostředí.

S metafyzikou je spojena ještě jedna vlastnost. V podstatě každá metafyzika je „neviditelná“, „virtuální“ a celkem snadno napadnutelná, zpochybnitelná a vyvratitelná. Pokud se tomu začne bránit tím, že se začne považovat a prohlašovat za objektivní realitu, nebo její neoddělitelnou součást, spáchá tím sama na sobě hara-kiri.

Společenské poměry mohou být formovány určitou metafyzikou, se všemi jejími slabínami. Alternativou k vládě metafyziky je ovšem vláda hrubé síly, trhu či peněz, resp. toho všeho společně. Odtud pramení moderní odpor proti metafyzice. Jedině metafyzika byla a byla by totiž schopna držet na uzdě moc ekonomickou.

Mínění - promítneme-li si škálu různých stupňů sejetí člověka s nějakou představou, pak mínění představuje cosi volnějšiho, na čem člověk nelpí, či, jak se říkalo, nebazíruje. To je podle mého mínění dobrá poloha pro diskusi. Předloží-li člověk své přesvědčení v diskusi jako pouhé mínění, vykoná tím velkou obět' pro dosažení konsenzu a posléze dohody. Méně pevné než mínění je již pouze zdání.

Mírniče a relativizátory - mnohdy má člověk oprávněný pocit, že některý výraz nebo soud by byl příliš kategorický, a neodpovídal by skutečnosti, jak ji daný člověk vidí a vnímá. Pak je možno a nutno příkrost soudu zmírnit. Děje se tak mimoděčně slovy jako "celkem", "v podstatě", "prakticky". Řekne-li se "Je to hotovo", lze mít zato, že je to hotovo. Řekne-li se však "Je to prakticky hotovo", může to být v jakémkoliv stadiu rozpracovanosti, ba i na samém počátku. Zmírnění soudu se děje i

složitými konjunktivními vazbami, např. "Zdá se, jakoby autor chtěl říci..." Tyto formulace vyznívají někdy jako alibismus, na druhé straně však vyjadřují celkem ospravedlnitelnou rezervu, kterou si vzhledem k pravdivosti dané výpovědi mluvčí sám klade. Mírnice a relativizátory jsou tedy v podstatě nepostradatelným prostředkem k vyjádření jemných nuancí stanoviska mluvčího k sdělované věci. Celkem vzato se bez nich prakticky nelze obejít. Používají se i jako preventivní obrana proti chytání za slovo. Tomu jsou do jisté míry a v jistém smyslu schopny úspěšně zabránit. A naopak.

Mlácení prázdné slámy - obrazné vyjádření pro komunikační akci, která není zcela neobvyklá. Podobně jako u již jednou vyláčené slámy i zde jde o přetřásání témat, která jsou nějakým způsobem buď již dávno vyřešena a vyřízena, nebo jsou za daného stavu neřešitelná. Může jít o velmi vznešené apely. Bylo by možno například přednést krásnou řeč o tom, jak by školství mělo být přístupné všem, avšak měla by se nalézt nějaká forma, jakou by bohatší přispívali, a že by mělo žáky především motivovat a dávat jim solidní základ, který budou schopni dále rozvíjet a že by při zachování osvědčených tradičních metod měly být plně využívány i moderní audiovizuální prostředky atd. Takovou řeč by mohl řečník v kterémkoliv místě přerušit a kterýkoliv posluchač by byl schopen ji sám z hlavy okamžitě celou dopovědět.

Mlčení - základní komunikační nastavení, výchozí stav, který má být přerušen pouze tehdy, je-li opodstatněnost tohoto přerušení zjevně a dokazatelně patrna. K Sokratovi prý jednou běžel muž a zdálky volal, že mu musí něco říci. Sokrates ho však nenechal ani začít a položil mu otázku: "Přecedils to, co mně chceš říci, přes tři síta?" „Jaká síta?" Ptal se muž. Sokrates mu to vysvětlil tak, že první síto je síto pravdivosti, tedy je-li to pravda, druhé je síto dobroty, tedy je-li to dobré, a třetí je síto nutnosti, tedy je -li ono sdělení nutné. Muž usoudil, že jeho úžasná zpráva by neprošla ani jedním a tak zůstal mlčet. Je to podobenství, které musí člověk brát jako podobenství, a mít to jako memento, tedy připomenutí. Vzít to doslova by znamenalo zmlknutí všech a všude.

Říkává se někdy, že "mlčení je souhlas". Toto dosti často uplatňované pravidlo bývá špatně chápáno. Je to zásada Bonifáce VIII. pojatá ve 13. stol. do kanonického práva - ***Qui tacet, consentire videtur*** - Jde tedy o to, že v rozhodování, které se děje v určité skupině bývá pro potřeby sečítání hlasů pro a hlasů proti mlčení *chápano* jako "souhlas". Nelze z toho však vyvozovat, že by s onou myšlenkou mlčící vždy skutečně vnitřně souhlasili. Mohou mlčet i proto, že je jim věc dokonale lhostejná, případně s ní dokonce nesouhlasí, ale z nějakého důvodu nechtějí svůj nesouhlas projevit. Mlčící lze pro účely sčítání hlasů považovat za "mlčky souhlasící", ale patrně by nebylo reálné a moudré je považovat za spojence a podporovatele dané myšlenky. Mlčí-li uznávaný odborník, když v jeho přítomnosti někdo rozvíjí laické názory na předmět jeho vědy, je jeho mlčení často projevem velkého kavalírství, protože nechce daného člověka "shodit". Mlčení vyznívá ve velké většině případů moudřeji než slova, která se snad mlčícímu derou do úst. ***Si tacuisses, philosophus mansisses.*** - kdybys byl býval mlčel, zůstal bys filosofem, řekl Boëthius muži, který neskromně sám upozornil na svou obdivuhodnou filosofickou trpělivost.

Mluví – praxe nechávat za sebe mluvit druhého byla na dvorech starověkých velmožů vyvolána holou nutností. Panovník nemohl být všude tam, kde měl být slyšen jeho hlas, názor, zákon. Mluví, posel, herold se obvykle řeč naučil nazpaměť, tu oddeklamoval, a pro přesnost a historii předal ještě adresátovi psanou verzi. Vyhlásování královských rozhodnutí přes cizí ústa se záhy ukázalo být vhodné i z jiného důvodu – mluvčí představoval informační mezičlánek, na který bylo možno svést cokoli. Pověst moudrého krále neutrpěla nemoudrým rozhodnutím – to si odpykal mluvčí, který králova moudrá slova dozajista svévolně změnil. Být mluvčím nese s sebou tuto roli dodnes. Práce je to lehká pouze na první pohled. Pronášet s vážnou tváří do kamer velmi smělá a velmi málo pravdě

podobná účelová tvrzení vyžaduje zvláštní hereckou průpravu, stálý trénink a nevšední psychickou a morální odolnost.

Mlžení – následuje-li toto heslo bezprostředně po hesle „mluvčí“, je to čistě náhoda. Podstatou mlžení je rozostření jasných a zřetelných kontur nějakého názoru či stanoviska. Oprávněnost takového zamlžení záleží na tom, zda jsou ony kontury vytaženy a zdůrazněny oprávněně či neoprávněně. Za mlžení může být tedy označena jak opodstatněná, tak neopodstatněná snaha učinit něco méně jasným a jednoznačným, než jak se to někomu jeví. Z mlžení obvykle obviňují rázní politické filosofy a myslitele, kteří jim ruší jejich jednoduché kruhy. Mlží ovšem i pachatel, který chce zastřít jasné logické linie, vedoucí k němu. I zde se mlžení děje snášením dalších a dalších souvisejících i nesouvisejících skutečností, pod jejichž nánosem se podstata jevu zcela ztratí. Jde zde i o tzv. „zašmodrchání“ věci, které může být draze placeným odborným právnickým výkonem. Ze zcela jasné věci se tímto kvalifikovaným zákrokem stane něco, co je pro laika naprosto nepochopitelné.

Monismus – pojem z filosofického pojmosloví, znamená víru či předpoklad jednoho určujícího principu, zatímco dualismus předpokládá takové principy dva a pluralismus počet ještě větší. Monismus může mít výhodu jisté jednoduchosti – stačí pochopit to Jedno (hmota, energie, duch) a člověk může mít pocit, že pochopil vše. Soustavy, počítající s více principy bývají méně průhledné. V nižší rovině je monismus pohodlným předpokladem, umožňujícím člověku zjednodušit si situaci sledováním pouze jednoho kritéria, aspektu nebo ukazatele. Zde má cosi společného s redukcionismem.

Moudrost - poměrně málo používané slovo, nahrazené jinými. Ve slovníku nalezneme třeba tuto definici: *"Soulad osvícené hlavy a čistého srdce, řízený dobrou vůlí"*. Moudrost obvykle spočívá v respektování i těch zřetelů, které bývají v pragmatických kalkulacích opomíjeny. Je to například budování harmonického lidského společenství, potlačování vlastních egoistických zřetelů a zájmů, je to uvažování v delších časových horizontech než jakým je délka lidského života, je to kritický vztah k výhodám a ziskům přechodným a jednostranným. Moudrost není závislá ani na vzdělání, ani na IQ. T.G. Masaryk to vyjádřil slovy: *"Je třeba být moudrý, o to tu běží. Mnohoučenost nás nespasí"*. Lze též říci, že moudrost je založena na respektování tzv. **"imponderabilií"**, tedy "věcí nevažitelných". S těmi si bloud nedělá starosti. Soudí totiž, že co nelze změřit a zvážit, to neexistuje.

Mysl - pojem ústřední, avšak velmi těžko definovatelný. Definici musí totiž provést sama definovaná skutečnost, tedy mysl, což je samo o sobě krkolomný výkon. Výsledek musí být navíc každou soudnou myslí považován právě proto za nevěrohodný. V anglickém empirismu je mysl pojmem, kterým je nahrazen ještě temnější pojem duše, ale tím se definice nijak nezjednodušuje. Sumárně řečeno je za mysl ve smyslu našeho uvažování možno považovat komplex fyziologicky daných vlastností mozku a "programu", který je v něm instalován. Vlastnosti různých myslí je možno sledovat dle jejich provozních charakteristik. Jsou myslí jednoduché, pracující v dvouhodnotové soustavě, jsou myslí průzračné jak horská studánka, a jsou myslí komplikované, ve kterých se nikdo nevyzná, ba dokonce ani ony samy ne. Jsou myslí, které nejsou schopny nějaký trvalejší názor udržet, jiné pak nejsou schopny jednou nabytý názor změnit ani opustit. Vzhledem k tomu, že každá mysl představuje jedinečný neopakovatelný systém, znamená komunikace propojení dvou nekomplementárních soustav, naprosto odlišných ve všech parametrech. Komunikace je pokus o vytvoření funkčního rozhraní dvou zcela odlišných systémů. Pokusy o unifikaci myslí, i dobře míněné, obvykle selhávají a mají účinky přesně opačné.

Mystifikace - je ve slovníku definována jako úmyslné klamání, smyšlená zpráva. Přísně vzato je většina literatury a dramatu mystifikací, zejména však tam, kde nesouhlasí jméno autora, původ díla nebo jiné důležité okolnosti. Velké postavy dějin bývají zhusta též velkými mystifikátory. Někteří lidé ovšem považují za pouhou mystifikaci i postavu velkého českého vědce, vynálezce, filosofa, básníka a dramatika Járu da Cimrmana. Takto bychom ovšem mohli za čas považovat za mystifikaci i slavný Rukopis Královodvorský a Zelenohorský, praotce Čecha, kněžnu Libuši, Blanické rytíře a kdo ví co ještě. Těžko říci, kde bychom skončili.

Mýtus - nejstarší způsob pochopení světa, ve kterém je vše pochopeno jako příběh. V tomto příběhu je podáno vysvětlení původu člověka, světa i věcí na něm, jsou zde předloženy základní normy chování a v rámci mýtu je podáno i praktické poznání. Mýtus se již na počátku starověku začal měnit v propracovaná a promyšlená systemizovaná náboženství, případně v racionalistické pohledy filosofické.

V přeneseném slova smyslu však mýty vznikají nadále a neustále. Mýtus nejčastěji zveličuje roli některých postav či událostí v dějinách, vytváří jejich nereálné, idealizované obrazy. Mýtus se tak stává mystifikací. Viz i heslo Legenda.

Náboženství - nejobecněji vzato je společným rysem všech náboženství předpoklad, že člověk není na světě nejvyšší a určující inteligencí. Člověk je v náboženském vidění světa pořízen buď autoritě osobního boha nebo vlivu astrálních sil, jakými je například čínský jin a jang. Vliv náboženství na podobu mezilidské komunikace je naprosto nejednoznačný. Z náboženských postojů pramení jak postoj přejné sounáležitosti k neohraničené množině všech lidských bytostí, a tedy i schopnost komunikace naplněné porozuměním, respektem a empatií, tak i postoje extrémně agresivně manichejské, nepřátelské, neporozumivé, nenávistné. Dělicí čára jde napříč jednotlivými systémy, takže v každém z nich lze nalézt jedince toho i onoho ražení. V některém může ovšem být v určité době více těch, v jiném oněch.

Jeden aforismus říká, že člověk je natolik inteligentní, aby vytvořil náboženství, nikoliv však natolik, aby pochopil, že je to jeho výtvar. To ukazuje jádro problému. Náboženství je pomysl, avšak tak velkolepý ve svých výšinách (a ovšem tak hrůzný ve svých úpalcích), že se ne neprávem soudí, že není dílem lidským. Toto pojetí však nelze nikomu vnutit ani vnucovat.

Náhradní agrese je jev, který v komunikaci s lidmi potkáváme každodenně, a obvykle nás svede na scestí. K jeho vysvětlení není třeba žádné vysoké psychologie. Z mnoha mezilidských situací vyjde někdo s pocitem křivdy a ublížení. Ona situace sama však velmi často neumožňuje, aby si člověk věc vyřídil na místě, takže ji nese jako břemeno s sebou. To břemeno se snaží svrhnout, a často k tomu poslouží první člověk, se kterým přijde do kontaktu. Prodavačka, kterou již z rána nelaskavě napadl zákazník (který si na ní rovněž sám vylil své napětí) se utrhne na nejbližšího dalšího zákazníka, který chce platit drobnými nebo naopak příliš velkými penězi, případně z jakéhokoliv jiného důvodu. Takto postižený zákazník to v sobě nese dále do úřadu, kde to shodí na prvního podřízeného, který mu zkrří cestu, a tak to pokračuje dále. Znalost fenoménu a mechanismu náhradní agrese přináší tato poučení: ne každá agrese je určena adresně mně. Není tedy nutno na ni reagovat a oplácet ji stejnou mincí. Psycholog by řekl, že není třeba reagovat komplementárně. Druhé poučení praví, že každý člověk může přispět ke zkrášlení světa již tím, že náhradní agresí neponese jako nakažlivou chorobu dál, nýbrž nechá ji v sobě vyhasnout. V komunikaci s člověkem „náhradně agresivním“ není tedy naprosto třeba brát jeho projev osobně.

Naslouchání - toto slovo vyjadřuje něco poněkud odlišného od pouhého smyslového výkonu "poslouchání". Naslouchání vyjadřuje přítomnost pozornosti, citlivého vnímání a snahy o pochopení smyslu i pozadí slov, která jsou slyšena. Schopnost pozorného naslouchání je nezbytným předpokladem skutečného dialogu. Kde člověk místo naslouchání již přemýšlí o tom co řekne, tam vlastně nejde o komunikaci. Předpokladem naslouchání je i úcta a respekt ke komunikačním partnerům.

Nastavení - zde sahněme pro podobenství do světa techniky. Jakýkoliv stroj, přístroj, aparát, je závislý na vzájemné koordinaci a funkční propojenosti svých částí. Tato propojenost spočívá často v tom, že jsou každou částí indikovány a signalizovány stavy, které žádají zásah od některé další části. Teploměr chladicí kapaliny ukazuje například přehřátí motoru, a očekává se, že na to příslušný další systém nějak zareaguje a dá stav do provozně bezpečných hranic. Ne nepodobně je tomu u člověka. I on má nastaveny hodnoty, udávající meze jeho spokojenosti a počátek nespokojenosti, jsou nastavena měřidla vnímání etické hodnoty vlastního i cizího jednání, jsou nastaveny hodnoty tolerance na zátěž a hodnoty, které spouštějí mechanismy obrany a agrese. Prožitek vlastního života je vlastně otázkou onoho nastavení hodnot. Toto nastavení hodnot člověku většinou obstarává dědičnost a výchova, a pouze do jisté míry si může své nastavení sám vědomě upravovat. To se děje především sebepoznáním a filosofickým vzděláním. V tom je jeho dalekosáhlý a přitom přehlížený význam.

„Nastavení“ daného člověka a jeho komunikační vlastnosti spolu souvisí bezprostředně. Základní nastavení člověka (používáme pojem „standardní výbava“) pochází ještě z jeho dlouhé prvobytně pospolné minulosti. Zdokonalené a kultivované „vyladěné“ nastavení se projevuje ve schopnosti pracovat s jinými než vlastními názory a stanovisky, ve schopnosti změnit či korigovat své mínění, ve schopnosti sebereflexe. Vysoká škola je za "nastavení" svých absolventů do jisté míry zodpovědná.

Název – setká-li se člověk s novou skutečností, pak obvykle mimoděk vykoná nesmírně závažný akt – dá tomu název. Pojmenování tvorů svěřil v Bibli Stvořitel Adamovi, a vykládá se to jako projev jeho vlády nad tím, co pojmenovává. Dávat věcem a jevům jména znamená je soudit, povyšovat či zatracovat. Ne zřídka je totiž název věci pro její osud důležitější, než její kvality. Název vaší přednášky bude na plakátech, a spojí ho s vámi mnohem víc lidí, než bude těch, kteří si přednášku poslechnou a zjistí, co za tím názvem ve vaší mysli vězí. Nejen u knih prodává název, a nebýt problému s vhodným názvem, bylo by literárních časopisů jako much. Vztah mezi skutečností a jejich užívaným označením je tak volný, že by bylo občas třeba udělat generální opravu či inventuru, při které by byly věcem znovu dána pravá jména. Znamenalo by to totální revoluci. Leccos by bylo nutno nazvat úplně jinak.

Názor - ve spojení "světový názor" jde o celý komplex názorů, postojů a stanovisek, resp. předsudků (viz heslo). Názor sám je obvykle stanoviskem k určité jednotlivé věci, skutečnosti či osobě. Podstatou demokracie je, že se rozhoduje na základě aritmetického součtu názorů. To pochopitelně předpokládá jejich rovnocennost. To je však velmi smělá hypotéza - jen tu a tam bývá totiž rozlišován názor ve smyslu nahodilého povrchního mínění, získaného v hostinci nebo z novin od názoru kvalifikovaného, opodstatněného, zodpovědně ověřeného. Běžně tedy mají dva neopodstatněné názory dvakrát větší váhu než jeden opodstatněný. Na druhé straně je vážení a hodnocení "kvality" názorů prakticky neuskutečnitelné. Nezbyvá tedy nic jiného, než apelovat na to, aby si člověk své názory kultivoval, a nespokojoval se s povrchním zdáním. To je ovšem rovněž "hlas volajícího na poušti". (viz)

Pro charakteristiku dané osoby či mysli je důležité kritérium, které by bylo možno nazvat "potřeba názoru". Jsou mysli, mající nutkavou potřebu mít vše někde zařazeno, mít na všechno hotový

názor. Ten si pak ovšem opatřují velmi rychle a jednoduše. Lidé vyhraněných názorů, mající o všem jasno. Jedna velká ctnost, kterou hlásali skeptikové, se nazývala "epoché". Bylo to zdržení se úsudku o nějaké věci. Vypadá to tak, že na otázku "Co o tom soudíte?" odpovíte : "Pane, nemám o tom dost věrohodných informací a především necítím potřebu mít na to nějaký vyhraněný názor, který bych vám mohl sdělit, a za kterým bych mohl stát".

Nedorozumění. "Ano, řekl jsem jí, že vypadá jako Karmen. Nevěděl jsem však, že je to u nich v kravině nejlepší dojnice". Až tak, u soudu, může skončit nedorozumění. O co šlo? Mladík chtěl dívce složit poklonu tím, že ji srovnal s krásnou hrdinkou Bizetovy opery, ona však měla jméno "Karmen" uloženo ve zcela jiném kontextu. Bylo to tedy politováníhodné nedorozumění. Lze říci, že jistou mírou nedorozumění je zatížena každá mezilidská komunikace. Žádná myšlenka není v přijímající mysli přijata přesně v té podobě, v jaké byla z vysílající vyslána. Většina těchto běžných nedorozumění se však buď ztratí nebo postupně objasní, a pouze některá mají nešťastné nebo tragické následky.

Nedorozumění jsou způsobena víceznačností pojmů, a mimo to i "předčasným porozuměním", kdy člověk zařadí informaci do sobě známé kategorie, ještě než doposlechne o co jde. Pokud vám někdo příliš rychle a jednoduše rozumí, obvykle vám rozumí "po svém" a je tím zaděláno na nedorozumění. Překládání cizích problémů do sobě známých kategorií je podstatou nedorozumění mezinárodních a mezikulturních. Například Američané "rozumí" etnickým napětím u nás podle sobě známých vztahů mezi bílými a Afroameričany, případně mezi bílými a Indiány. V obou případech jde o nedorozumění, protože naše situace je naprosto odlišná.

Nedorozumění se předchází redundancí, při které se informace podává v "nadbytečné" míře, a to opakováním, parafrázováním. Tam, kde by nedorozumění mohlo mít zvláště závažné důsledky (např. v leteckém provozu) příjemce přijatou informaci zopakuje. Velmi se doporučuje nešetřit v diskusích časem při objasňování pojmů a jejich kontextů. Žádoucí jsou i průběžně kladené otázky, jimiž lze zjistit, mluví-li dva subjekty ještě o témže. I tím je možno čelit stavu, nazývaném výstižně "já o voze a ty o koze".

Nedorozumění se nejnázve napравuje tím, že příslušná strana, jejíž výraz byl nepochopen, vysvětlí, "jak to myslela". Přitom platí velké a zlaté pravidlo: "*Quisque suorum verborum optimus interpres*", což česky znamená : každý je sám nejlepším (nejautoritativnějším) vykladačem svých slov. Když vám tedy někdo řekne jak to ve skutečnosti myslel, sluší se to vzít jako bernou minci, i kdyby váš pocit, že to myslel jinak, byl sebesilnější.

Tento názor jsem bez pochyb zastával do dne, kdy se projednávala korupční aféra fotbalových rozhodčích. Z telefonního odposlechu byl pořízen tento přepis: „ ... tedy třicet kapříků, souhlasí?“ „Ano, jistě“ zněla odpověď obžalovaného. Na otázku soudu, co ono „ano, jistě“ znamenalo, byla dána odpověď: „To znamenalo, že jsem to odmítl“.

Nyní, tedy již nevím...

Nenávist, nepřátelství – dva pojmy, označující patrně nejsilnější a nejmocnější, vpravdě dějnotvorné emoce. Rétorických výkonů, jejichž cílem je tyto emoce vyvolat či posílit, bude patrně v dějinách lidstva více než těch, jejichž cílem je jejich odbourání. Společná nenávist a nepřátelství vůči něčemu totiž stmeluje lidské pospolitosti mnohem spolehlivěji, než jak dokáží spojovat emoce kladné. Pokusem o náhradu nenávisti a nepřátelství jejich opakem, láskou, je především Ježíšovo poselství, založené na základech prorockého univerzalizmu. Křesťanství, pochopené v Evropě obvykle jako kmenové náboženství, nenávist a nepřátelství v jejich staré sociologické a psychologické roli obvykle neodstraňuje, poskytuje pouze novou rétoriku.

Neomylnost je dogmaticky přiznána pouze papeži, avšak, jak řekl před 100 lety František Vymazal, "Copak papež, u nás je neomylný každý mamlas". Neochota či neschopnost přiznat omyl má

několik příčin. První z nich je pocit, že přiznáním omylu člověk snižuje svoji věrohodnost v jiných svých stanoviscích. Tato představa není zcela opodstatněná. Schopností přiznat omyl člověk svou věrohodnost naopak spíše zvyšuje (pokud se ovšem nemýlí notoricky). U dogmatiků je ovšem neochota přiznat omyl vyvolána celkem oprávněnou obavou, že by přiznáním omylu v jednotlivosti zpochybnili celou soustavu.

Jistou odrůdou neomylnosti je tzv. "Besserwisser". Toto německé slovo označuje člověka, který nejen že obvykle rozumí všemu (často z pozice své funkce), ale také všechno ví lépe než ostatní. Naší českou obdobou je Sekorův brouk Pytlík, kolega Ferdý mravence. Brouk Pytlík všude byl, všechno ví, všemu rozumí. Také poručík Dub v Haškově Švejkovi o všem co se právě dělo mluvil již před válkou s panem okresním hejtmanem.

Nesouhlas – nesouhlasit s někým, přesněji řečeno – s něčím názorem na něco – je vzhledem ke všem možným odlišnostem v lidském myšlení zcela přirozeným a výchozím stavem. Barbarskost či kultivovanost myslí se projevuje v tom, co s tím daný člověk bude dělat. Barbar, přesvědčený že svět je takový, jaký se jemu jeví být se bude hádat, případně hádat do krve. Kultivovaná mysl se spíše bude zajímat o to, jakými cestami onen „odlišně myslící“ ke svému názoru došel, protože i na tom může něco být. Pro kultivovanou mysl není zásadním problémem nesdílet většinový názor, aniž je k tomu nucen si pomáhat manichejskou představou vlastní dokonalé pravdy a totální pomýleností těch ostatních.

Nevědomost – „*nevědomost hříchu nečiní*“ říkává se tu a tam a míří to kamsi úplně jinam než latinské právnícké „*neznalost zákona neomlouvá*“. Pro mezilidskou komunikaci je zde relevantní otázka, je-li to, že člověk „neví co říká“, nebo se kategoricky vyjadřuje o věcech, ve kterých jsou jeho vědomosti mezerovité omluvitelnou nevědomostí nebo čímsi trestuhodným. V každém případě je etickým i komunikačním prohřeškem sebevědomá vědomá nevědomost; naopak dobře působí, když člověk svou řeč uvede „možná se mýlím, ale zdá se mi, že...“

Neverbální komunikace - slova nejsou, jak je známo, jediným nositelem sdělení, informace. Již dítěti někdy stačí pohled na rodiče či učitele, a dříve než nastoupí slova, ví již z jejich výrazu, kolik bije. Již velmi záhy začne člověk chápat mnohovýznamnost srovnání slovní a mimické složky sdělení. "Říkal jak je rád, že nás vidí, ale tvářil se při tom, jako kdyby mu trhali zuby". Bývá často přetřásána otázka, co je v případě takové disharmonie pravdivější. Platí patrně, že mimika je tíže potlačitelná (avšak potlačit či ovládat ji není žádné velké umění), takže z tohoto hlediska jsou to mimoverbální signály, které lépe zobrazují skutečný vnitřní postoj daného člověka. Na druhé straně však "bernou mincí" jsou vyřčená slova. Když se někdo dokáže tak překonat, že prohlásí, že mne rád vidí, byť se při tom tváří jak u zubaře, pak mají jeho slova svým způsobem ještě větší cenu.

Neverbální komunikace, řeč těla, "body talk", jsou spolu s asertivitou módním tématem. Publikace o nich by bylo možno krechtovat. Použitelnost takto knižně nabytých vědomostí je problematická. Jednak jsou tyto neverbální signály značně kulturně podmíněny, takže zatím ne vše, co platí v Anglii nebo USA (odkud tato literatura většinou přichází), platí i u nás. Navíc, mučivá potřeba nějak odhalovat nějaké "skryté myšlenky" druhých lidí má pro mne pachut' touhy je ovládat a manipulovat jimi.

Proto se mi zdá, že nejlepším polem pro proniknutí do tajemství neverbální či mimoverbální komunikace je život sám. Užitečnost studia tlusté knihy "Neverbální komunikace, aneb jak účinně působit na lidi a jak jim vidět až do ledvin" bych možná připustil, ale až po dlouhé odmlce, váhavě a s kyselým výrazem. Tím bych dal neverbálně najevo, že si tím tak úplně jist nejsem.

Nová slova - vzpomínám si na malý spor, který probíhal na stránkách Učitelských novin před několika desítkami let. V jednom článku se objevilo slovo "tvůrčnost". Ozvalo se mnoho rozhořčených hlasů, pravících, že zavádění nových slov tam, kde jsou již slova osvědčená a užívaná, je nenáležitě. Slovo "tvořivost" je zcela dostačující i pro to, co by snad mělo vyjadřovat slovo nové. Autor slova se pochopitelně bránil tvrzením, že "tvořivost" je něco úplně jiného než "tvůrčnost", ale myslím, že nikoho svou slovní tvůrčností nepřesvědčil a zůstalo u tvořivosti. Se zaváděním nových slov se člověk tu a tam setká, ba někdy tuto potřebu sám pocítí. Jazyk však není veřejný záhonek u cesty, kam by si každý mohl zasadit co chce. Entia non sunt multiplicanda sine necessitate.

Přesto však je v mezilidské komunikaci oblast, kde je tvoření "neologismů" možné a celkem normální, ba i zdravé. Je to soužití dvou nebo více lidí v rodině. Neologismy zde vytvářejí určitou důvěrnou atmosféru a jsou jakýmsi společným majetkem a tajemstvím oněch několika lidí. Jsou i dobrým indikátorem vztahů - v případě napětí a disharmonie se přestanou používat a jejich opětné použití je signálem smíření, "vše opět v pořádku".

Nuance - odstín, nádech. V rozhovoru mezi lidmi nepadají pouze matematicky jasná slova s všeobecně danou a uznanou hodnotou a smyslem. Takřka každé vyjádření má své „nuance“, případně dokonce „jemné nuance“, které by se člověk měl naučit vnímat. „To vám zakazuji“ je něco jiného, než „To vám musím zakázat“, a to je něco jiného než „To vám nemohu povolit“, i když se může zdát, že je to jedno, pěšky jako za vozem. Schopnost rozeznat nuance je známkou dokonalosti v daném jazyku. Umožňuje sdělit i ve sdělení rozeznat velmi jemná, náznaková odstínění. „Jsem spokojen“ bývá na hony vzdáleno od „Jsem celkem spokojen“.

Obalamutit. Přesvědčovací úsilí, uplatňované v politické agitaci a při prodejních akcích pro lid má svou nejpřiměřenější charakteristiku i název právě v tomto krásném českém slovu. Balamucení se děje mnohmluvnou směsí účelově vybraných a případně ještě účelověji deformovaných informací, vmlouvavým hlasem a hravou žoviálností. Obalamucený člověk si někdy nerad přiznává, že byl obalamucen, což nahrává balamutitelům.

Obchodní jednání je zcela zvláštním druhem komunikace. Obchod byl v dávnověku jedním z mála způsobů komunikace, překračujícím hranice určité pospolitosti. Bylo to jednání, jehož cílem byla výměna statků. Jednající partneři nebyli spojeni žádným společným náboženstvím nebo společně uznávanou autoritou. Základní otázkou obchodního jednání je vždy „kolik něčeho za kolik něčeho jiného“. Tato otázka není nijak exaktně zodpověditelná, a dohoda je vždy výsledkem obratnosti v jednání. To se opírá jak o tržní cenu a užitnou hodnotu nabízeného zboží, ale též i o mocenskou pozici. Obchodní jednání je komunikační akt, při kterém dochází ke konfrontaci, resp. měření všech těchto nesnadno evidovatelných, nesnadno měřitelných a definovatelných skutečností. Jde tedy vždy o to, jak která strana dokáže tyto skutečnosti věrohodně prezentovat, případně zveličit, a tak dosáhnout v jednání lepší pozice a tím i většího podílu na zisku. Obchodní jednání se svou nespojitostí s žádnou konkrétní filosofickou či náboženskou doktrínou (a tedy i nezodpovědností vůči žádné jiné autoritě, krom božstva Úspěch, řecky Tyché, latinsky Fortuna) stalo modelem pro komunikace i v dalších oblastech mezilidských vztahů, kde ovšem často působí rozkladně. Začnou-li v rodině nebo jakékoliv jiné tradiční pospolitosti lidé komunikovat z hlediska snahy po získání výhod na základě své prezentované mocenské pozice, znamená to obvykle závažnou komunikační poruchu a narušení oněch vztahů samotných. Model obchodního jednání pronikl již dávno do politického života, který se tak stal rovněž obchodem a mocenskou hrou. Z tohoto prostředí vyrůstá komunikační vzorec zvaný asertivita, charakterizovaný minimálním ohledem na jiné než vlastní obchodní politické zájmy. Business is business. Mimo obchod je obchodní styl myšlení a jednání poněkud nepřiměřený, což je bída, protože mnoho lidí jednat jinak ani nedovede.

Objektivita - mnohdy je možno slyšet, že některé medium, zpravodajství nebo člověk je ve svém líčení "objektivní". To by byla pozoruhodná schopnost, ba přímo zázrak. To by bylo pozorování, ve kterém by nebyl zúčastněn žádný pozorovatel! Pozorování něčeho bez pozorovatele ovšem není u běžných smrtelníků možné, každá podávaná informace být zjištěna buď pozorovatelem, či měříčem nebo čidlem, majícími určitou polohu, vlastnosti atd.. Tato zařízení tedy vždy stojí na určitém místě, vidí děje z určitého úhlu, v určitém světle a určitou optikou. Výsledná informace je tím vším nezbytně poznamenána. Vydávat něco podobného za objektivní a nezkrácené je součástí manipulativních technologií. Přídavným jménem "objektivní" ovšem lidé označují ty zdroje, které korespondují s jejich názory, jde tak vlastně o sebepotvrzení vlastní pravdivosti. (viz hesla Subjektivita a Relativita).

Objektivizace – psychický, resp. filosofický či gnozeologický klam, při kterém člověk své vidění světa sám bere a předkládá jako objektivní, na něm nezávislou skutečnost. To znamená, že je přesvědčen, že svět je takový, jaký vychází z jeho myšlenkového zpracování. Pro takového člověka ovšem všichni, kteří vidí svět jinak, jsou defektní. „Pouze my jsme nahlas říkali pravdu, zatímco ostatní buď žili ve lži nebo zbaběle mlčeli“. Pro komunikaci je to velmi nešťastné poznamenání - tito lidé chápou každý jiný než svůj názor jako poruchu nebo urážku, se kterou se musí něco dělat. Tato porucha postihuje nejen prosté, ale i vzdělané. Tam řadí skoro ještě více. Objektivizace postihuje takřka každou oblast lidských úsudků a názorů a formuje jejich prezentaci. Člověk neřekne: „To se mně nelíbí“, nýbrž „To není hezké“. Člověk neřekne: „Tento politický systém mně vyhovuje, protože mi umožňuje využívat má zděděná privilegia“, případně „Tento politický systém mi vyhovuje, protože mně otevírá cestu k privilegovanému postavení“, nýbrž řekne „Tento politický systém je spravedlivý“. Objektivizace ovšem takřka v základech maří jakoukoliv komunikaci. Objektivizace vlastních pocitů je jedním z praktických defektů, nastávajících v důsledku zanedbaného filosofického vzdělání. Je to projev filosofického barbarství.

Obstrukce - „stavění překážek“. Obstrukcí a obstrukcemi se nazývá onen nevěcný komunikační a argumentační styl, při kterém jsou přijetí či prosazení určitého názoru stavěny do cesty argumenty a překážky, s věcí někdy související, častěji však s věcí samou ani nesouvisející. Je to ovšem pojem relativní, a bývá používán i od prosazovatelů věcí nesmyslných a pošetilých proti těm, kteří jejich prosazení brání.

Odbornost - je v mnoha problémech tím, co má mít pochopitelnou přednost před kvantitou názorů laických, nepoučených a nekvalifikovaných. Předkládat odborné otázky k obecným hlasovacím rozhodovacím procedurám, ve kterých má každý bez ohledu na své vědomosti jeden hlas je snadnou cestou jak prosadit zájem, který je možno laikům lidovou argumentací vsugerovat. Jsou i otázky, mající smíšený charakter, kde rozhodnutí je opodstatněně právem všech, realizace je však věcí odborníků. Tak je tomu například v otázkách obrany státu. Občan je kompetentní souhlasit či nesouhlasit s vládou svého státu v té zásadní otázce, kdo je jeho nepřítelem, a tedy s kým proti komu je třeba se spojovat a jistit. Odborníci by měli tento názor občanů respektovat a řešit z něj vyplývající otázky odborné.

Odpuštění – v abecedě je Odpuštění před Omluvou, fakticky může omluvu teprve následovat. Ačkoliv, na druhé straně, otevřenost a ochota k odpuštění by alespoň u lidí, hlásících se ke křesťanské souřadnicové síti, měla být skutečně primární. Mají to v Evangelii a modlí se to v Otčenáši. Proto, pokud se vám zdá, že právě křesťané stále dokola připomínají všechny staré křivdy, které se jim měly kdy stát, pak musí jít nutně o nějaké nedorozumění, protože to nemůže být pravda.

Odpuštění je přece jedním z pilířů křesťanovy každodenní víry. Opuštění je i důležitý prvek komunikační a vztahové hygieny. Nevyskytuje se ovšem jako norma a hodnota ve všech světových názorech.

Omluva – jedna z nejnáročnějších myšlenkových a komunikačních procedur, zřejmě i proto velmi vzácná. Spočívá v naprosto neasertivním shledání, že jsem se proti někomu dopustil křivdy či jiné nespravedlnosti nebo viny, že jsem někomu ublížil. Omluva je nebezpečný komunikační čin. Omlouvající se riskuje, že tímto faktickým přiznáním otevře jakási stavidla a bude na něj následně „hozeno“ všechno myslitelné. Podstupuje v podstatě celkem trapnou komunikační operaci, jejíž kladný výsledek je nejistý. Má-li před sebou barbara, je omluva i celkem riskantní. Jisté je pouze to, že veškeré dobré mezilidské vztahy jsou založeny na těchto dvou sloupech, z nichž jedním je právě omluva a odpuštění je pak tím druhým.

Omyl je nesprávný soud, který je omylem považován za pravdivý. Týká-li se omyl logické formy soudu nebo jiného logického výkonu, mluvíme o omylu formálním, jde-li o vadu v obsahu, jde o omyl materiální. Omyl, kterého se každý člověk dopouští nesčetněkrát, má tu vlastnost, že je vždy spíše zpozorován někým jiným než jeho původcem. Druzí totiž vidí vaši řeč nebo text poněkud jinou optikou. Je proto k nezaplacení, máme-li člověka, který nás na chyby a omyly upozorní. Omyly v jednání a v řeči, jako přeroknutí, přeslechnutí, přepsání se či přehlédnutí považuje moravský rodák Sigmund Freud za manifestaci potlačeného podvědomí. posuzovali jsme váš strašný, pardon, šťastný nápad... Člověk který své omyly a chyby nepřiznává z hrdosti, ten žádnou hrdost nemá.

Optimismus je názor, nálada či naladění, které vidí na všem spíše dobrou a nadějnou stránku a ve všech situacích věří v dobré skončení. Je to celkem sympatická vlastnost, má-li míru a není li již optimystickým. Optimismus je přímo součástí tzv. "amerického křesťanství", v USA je tedy historický optimismus takřka povinný. A zde se již dostává do polohy takřka doktrinární. Může se stát, že se křečovitý optimismus stane jakousi "informační pastí", nedovolující člověku přiznat že tu a tam něco dobře nedopadne a je nutno s tím něco dělat nebo se s tím nějak vyrovnat. Křečovitý a doktrinární typ optimismu představuje riziko v tom, že si nepřipouští rizika. Myslím, že (mimo jiné) i kapitán Titanicu byl pravý optimista na nepravém místě.

Osnova řeči je jistým normalizovaným, standardizovaným schematem, které je postaveno na tisíciletých zkušenostech rétoriky a jednotlivých řečníků. Klasická trojčlenná osnova - úvod, stať, závěr - se opírá i o poznatky psychologické. Úvod připravuje cestu a získává přízeň posluchačů či čtenářů, stať přináší jádro argumentace a závěr shrnuje, uzavírá a děkuje. Pouze některé rétorické žánry jsou "kusé" a vypouštějí úvod - například diskusní příspěvek po přednášce může jít "in medias res", tedy hned doprostřed věci. Závěry není někdy dopřáno proslovit řečníkům, kteří překročili stanovený čas a organizátor je "utne". Viz i heslo „chrie“.

Otázka. Člověk se ptá především tehdy, když něco neví. To je v zásadě dobré a správné, s drobnou výhradou. Aby se člověk vůbec mohl kvalifikovaně zeptat a odpověď mu k něčemu byla, musí věci do jisté (a to nikoliv malé) míry rozumět. Nepoučené, diletantské, myšlenkovou lenost prozrazující dotazy jsou plevelem diskusí po přednáškách.

Při společenské konverzaci jsou otázky něčím, co uvádí hovor do chodu. Nejlepším rámcem vyprávění je ten, ve kterém jde o odpověď na dotaz, na otázku. Jsou ovšem i otázky zapovězené, nespolečenské. V západních (evropských) zemích je to otázka "jaký berete plat?" a "koho jste volil?". Není slušné se ptát na záležitosti, týkající se soukromých poměrů, zvláště tehdy, může-li být jen stín možnosti, že něco není zcela v pořádku. I upřímně míněný zájem může být přijímán jako něco

zraňujícího. Je vždy lépe se ptát na věci, o nichž tušíme nebo víme, že se o nich tázaný rád rozhovoří. Pokud se člověk ptá pro ukojení zvědavosti, pak si může zapamatovat, že přímými otázkami se nikdy nic nedozví.

Otázka a tázání se je podstatou filosofického myšlení. Naše doba je však dobou vykřičníků. Říká se ovšem, že když vykřičník ochabne, stane se z něj otazník.

Paradox má svůj český název "protimluv", vystihující celkem podstatu jevu. O paradoxu mluvíme tehdy, kdy bychom logicky čekali něco úplně jiného, než co nastane nebo než co je pravda. Ve fyzice se člověk setká s hydrostatickým paradoxem, který říká, že tlak v kapalině v určité hloubce je závislý pouze na výšce kapaliny nad daným bodem. Tento tlak je naprosto nezávislý na tom, jaké reálné množství vody je nad tímto místem, zda oceán nebo kapilára. Paradox není tak vzácným jevem, jak by se mohlo zdát. Takřka všechny kvality se případně nemírného dávkování obrací ve svůj opak. To také ukazuje hranice platnosti výrokové logiky i tzv. selského rozumu, který je rovněž jednoduchý a přímočarý. Člověka je možno otrávit léky, udusit v objetí a pár facek v pravý čas může být naopak pomocí k nezaplacení a projevem blíženecké lásky. To jsou paradoxy.

Perly sviním (ne)házeti - V původním evengelijním významu jde o to, že míra zatvrzelosti proti Kristu může být někdy taková, že je všechna řeč tak jako tak marna, a navíc ještě hrozí zbytečné nebezpečí pro toho, kdo danou pravdu nese. Neházejte proto perly sviním, Přeneseně bývá používáno ledaskde pro poněkud sebeuspokojivé vyhodnocení komunikační situace, ospravedlňující konec řeči či přesvědčování. Krom tohoto biblického kontextu ovšem nemusí být totiž vždy jednoznačně jasno, zda ony perly jsou skutečně perly a zda ony zatvrzelé svině nejsou v podstatě soudní lidé, neochotní nechat si zarazit klín do hlavy. Může to případně být i velmi moudrá rada, pokud však ovšem, opakujeme, jsou perly perlami.

Perseverace - je psychologům známá vlastnost některých myslí, ve kterých se neustále znovu vybavují a objevují tytéž představy. Lze též mluvit o ulpívavém myšlení, které není někdy schopno nějakou myšlenku opustit a pokračovat dále. Hovor i diskuse se pak stále dokola točí kolem jedné a téže věci. Čím se skončilo, u toho se vzápětí znovu začne. Protože se tak do hovoru nevnašejí žádné nové prvky, stává se řeč záhy zoufale jednotvárnou. To je tedy způsobeno především tím, že určitá myšlenka, bez ohledu na to zda je nebo není vyřešena se znovu a znovu vybavuje. Náprava by mohla být zjednána pouze tím, že bychom dokázali daného člověka posunout v myšlenkách dál, to však právě při perseveraci a ulpívavém myšlení není možné. Proto na všechny pokusy o změnu tématu odpoví pouze tím, že se vrátí k tomu, co je již tisíckrát přežvýkáno ze všech stran. Proto také při ulpívavém myšlení není možno k žádnému rozumnému závěru a konci dojít. Ulpívavé myšlení má svůj název prostě od toho, že daná mysl na nějaké myšlenky doslova "ulpí" a nemůže se hnout z místa. Čím se skončilo, u toho se vzápětí znovu začne. Tento koloběh způsobuje naprostou jednotvárnost řeči, kterou není možno dovést k žádnému rozumnému konci. To je způsobeno ulpíváním.

Pesimismus se pozná podle toho, že pesimista označí lahev jako "poloprázdnou", zatímco optimista řekne, že je ještě zpola plná. Říká se ovšem také, že pesimista je optimista, který se seznámil s potřebnými informacemi. Filosofický pesimismus je názor, že tento svět je špatný a nic nemá takovou cenu, aby pro to člověk žil. Pesimismus i optimismus tedy vyvěrají ze samých základů světového názoru daného člověka. Proti pesimismu není argumentů. I když pesimistovi dokážete že se mýlí, má z toho nakonec radost, protože jste posílili jeho pesimismus. Spor mezi pesimismem a optimismem lze uchopit snad pouze za jeden praktický konec – ať vidíte svět jako strašný, nebo krásný je to nakonec zcela za jedny peníze. Kdosi řekl, že zná ještě hloupější názor než je optimismus, a to je pesimismus. Může být, že je to ještě horší, než řekl.

Petito principii je logický klam či sebeklam, působící skoro jako perpetuum mobile. Člověk se setká s novou skutečností a na základě zcela povrchního zdání či okolnosti ji "označí". Označí ji dejme tomu "bláznivý nápad" a pod tímto pracovním názvem ji případně předá dál, k vyřízení nebo posouzení. Hodnocení a zacházení s "bláznivým nápadem" je ovšem dáno již tímto samotným označením. *Petito principii* spočívá tedy v tom, že člověk do označení nějaké skutečnosti již vloží hodnotící soud, a to dříve, než ta či ona vlastnost byla seriózním zkoumáním prokázána a dokázána. *Petito principii* je zvláště doma tam, kde se používají expresivní výrazy a kde vzduchem víří emoce. Naopak, tam, kde člověk důsledně i sám pro sebe používá označení neutrální, lze očekávat, že zhodnocení jevu bude skutečně výsledkem jeho zhodnocení a posouzení. Viz heslo "Název".

Playdoyer (čti *pleadojé*) - závěrečná řeč státního zástupce nebo obhájce u soudu. Obvykle koruna právníckého řečnického umění, vedle racionálních argumentů a důkazů obsahuje i výraznou složku emotivní, mající působit na soudce, porotu či obecenstvo.

Pluralismus je pojmem velmi frekventovaným, často skloňovaným a vyhlašovaným, přesto však reálně spíše nerespektovaným. Pluralismus je takový přístup k světu a skutečnosti, který předpokládá že jsoucno a dění vyvěrá z většího počtu principů, než pouze z jednoho (monismus) či dvou (dualismus). V mezilidské komunikaci se pluralismus projevuje tím, že se nesnaží různost a odlišnost kulturní, náboženskou či filosofickou převést na jeden jediný vzor nebo vzorec. Pluralismus předpokládá nejen toleranci a respekt, ale dokonce i přiměřenou úctu vůči jiným než vlastním vzorům. Pluralismus předpokládá legitimitu a oprávněnost odlišností, a tím bývá také spatřován jako jediný možný postoj v podmínkách mísení a prolínání kultur. Problém pluralismu je v tom, že evropské myslí (na rozdíl od orientální) není vlastní. Evropan a člověk západní vůbec má mnohem blíže ke kulturocentrickým představám, že určité náboženské, ekonomické či politické principy jsou správné (také možno: jediné správné nebo dokonce vědecké), zatímco ostatní jsou mylné, chybné, případně zločinné. Protiklad pluralismu bývá označován jako totalita, resp. totalitarismus. Totalitarismů je mnoho druhů, například třídní, náboženský, politický. Základní výhodou totalitarismu vůči pluralismu je to, že je zdánlivě jednodušší, přehlednější, srozumitelnější a strojně zpracovatelnější. Zakalkulují-li se však do bilance náklady na potlačení všech dalších vzorů a principů, jsou výhody nuceného "přízemního" monismu ty tam. Náboženství i filosofie ve svých kultivovaných podobách ovšem umožňují vidět jeden jediný princip až kdesi vysoko nad pluralistickou pestrostí světa jako rozkvetlé louky. Tak to vidím já.

Pochybování, pochybnost. Pochybuji, že by někdo nevěděl, co to je. *De omnibus dubitandum est* - o všem musí být pochybováno, říkají nejen staří skeptikové, agnostikové a noetičtí nihilisté. Přijímat cokoliv bez metodického pochybování je stejně nebezpečné, jako se napít z kterékoliv studánky, kterou někde uvidíte. Povinnou pochybnost může člověk pochopitelně překrýt - "kdo ví, je-li to tak, avšak věřme této autoritě, která za tím stojí", nebo "těžko říci, je-li to pravda, avšak něčeho se jako východiska přidržet musíme", či "tyto hodnoty, ke kterým jsme došli, nebyly dosud zpochybněny". Pochybování se může ovšem zvrhnout v chorobnou a mučivou pochybovačnost. Otázku řeší probabilismus, předpokládající, že nedospíváme k pravdě, nýbrž k různou měrou pravdě blízkým či podobným poznatkům. Pochybování je pak cestou, kterou tuto (rovněž ne nepochybnou) tézi bereme na vědomí a míru pravdivosti přibližně zjišťujeme. Na systematickém a metodickém pochybování je založena skepse (viz heslo) a s předpokladem nepochybných pravd pracují dogmatikové a doktrináři. (viz hesla).

Pojem - základní stavební kámen logiky. Pojem zastupuje skutečnosti v logických operacích. Zde se již rýsuje jistá slabina. Pojem se má ke skutečnosti, kterou zastupuje, asi jako název objednaného pokrmu v jídelním lístku k tomu, co pak leží před vámi na stole. Pouze věda a technika zná "terminus technicus", pojmy s jasně definovaným jednoznačným obsahem a rozsahem. V jiné než vysloveně odborné přírodovědecké nebo technické komunikaci záleží na tom, jaký pojem z několika možných danému jevu přidělíme. Někdy je přidělením právě určitého pojmu celá logická operace již hotova, protože je označena v použitém pojmu. Je to *petitio principii*. Když zvolíme pojem příliš široký, můžeme dokázat takřka cokoliv, když zvolíme pojem mlhavý, budou mlhavé i závěry. Na vratkých pojmech nelze postavit pevný závěr. Každá diskuse musí být zahájena definicí používaných pojmů, jinak bude s největší pravděpodobností celá zmatečná. Jinak řečeno, je nutno neplést si dojmy s pojmy. Viz heslo "Název".

Polemika - pochází opět z řeckého *POLEMOS*, což znamená boj, případně válku. Od diskuse se tato forma dialogu liší vyhraněnějšími a bouřlivěji zastávanými stanovisky. V této fázi se však velmi často dialog již stává nevěcným, jsou používány přehnané, jednostranné a osobní argumenty. Pokud se zde vývoj nezastaví, přechází v hádku, resp. rvačku. Celý tento vývoj se nejčastěji až do těchto konců uskutečňuje ve venkovských hospodách a v demokratických parlamentech.

Politika – pochází od řeckého *polis*, což znamená obec, případně stát. Záležitosti *polis*, tedy politika, je vlastně rodištěm rétoriky. Na tomto poli se uplatňovala přednost člověka, který dokázal myšlenky přehledně seřadit, přiměřeně zdůvodnit a přesvědčivě přednést. Zde bylo patrné, jak se silou slova utužuje (nebo rozkládá) lidská pospolitost. V dějinách bylo jistě mnoho politiků, kteří byli dobrými řečníky. Stejně mnoho bylo i demagogů. Současné politiky až na několik výjimek rétorické kvality nijak zvlášť nezdobí, a nejsou celkem ani vyžadovány. Propagační technologie jsou soustředěny na jiné kvality a schopnosti. Tím ovšem přestala být politika školou řečnictví a schopnosti komunikovat a stává se spíše prostorem mocenských her, manipulace a klamů.

Polopravda by měla matematicky obsahovat 50% pravdy, takže by pak nutně dvě polopravdy daly pravdu celou. To je ovšem pouze polopravda, protože v polopravdě nejde o přesnou polovinu, a polopravdy nelze počítat jako podíly v akciové společnosti. Jako polopravdu obvykle označujeme dílčí a jednostranně podané vyličení určité skutečnosti. Polopravdou je reklama, vychvalující výhody určitého zboží a zamlčující jeho nedostatky a meze. Na polopravdách bývá založena jakákoliv agitační či volební kampaň. Polopravda má tu ošidnou vlastnost, že ji nelze běžnými způsoby "popírat" - její část pravdy jí obvykle nelze upřít. Druhou část k ní lze pouze "dodat". V komunikaci však při tom velmi často nedochází k žádoucímu propojení obou polovin, nýbrž k tomu, že komunikující se každý svou polovinou navzájem tlukou po hlavách. Polopravdou je tedy jak reklamní či propagační leták, tak zlovolná kritika. Jedno i druhé je pro soudného člověka nevěrohodné. I ze dvou protichůdných polopravd lze zvláštním chemickým procesem vzájemné neutralizace získat "pravděpodobnost", jednodušší však je dokázat věci vidět z obou stran a tak je také předkládat.

Pomysl - lidské myšlení pracuje se spoustou pomocných pojmů a fikcí, které nemají žádnou ontologickou podstatu, ale umožňují člověku zorganizovat roztržité a mnohotvaré měnící se jsoučno tak, aby ho mohl pochopit. Příkladem takového pomyslu mohou být například obrazy zvířetnických souhvězdí a souhvězdí vůbec, ale i mnoho pojmů z oblasti náboženství a filosofie, ba dokonce, v krajním případě lze mít za pomysl náboženství a filosofii vůbec. Prohlášení těchto vznešených výkonů ducha za pomysl není jejich degradací ani urážkou, naopak. Pojetí náboženství jako pomyslu ho může uchránit před kritikou ze strany racionalismu a vulgárního materialismu. Pomyslem jsou rovněž větší

celky, zahrnující jisté kvantum jednotlivin. Velmi mnoho abstraktních pojmů, i pojmů z oblasti ethosu jsou pomysly, bez kterých by se nám svět rozpadl na atomy. Pomysly svou povahou úzce souvisí s metafyzikou (viz heslo). Srovnej s heslem "Abstrakce".

Popularizace - způsob podávání poznatků cestou všeobecně přístupnou, ovšem bez nároků na přísnou vědeckost. Podat nějaký vědecký poznatek touto formou je záslužné a velmi náročné - zpopularizování jakékoliv látky předpokládá její dokonalou znalost a ovládnutí. Popularizace předpokládá vyvinutou empatii - schopnost vcítit se do mysli posluchačů či čtenářů, kteří "o tom nic nevědí". Popularizace má i svá rizika, pro která je z některých úhlů nazírání spatřována jako činnost velmi nebezpečná. Jde o to, že mnoho lidí považuje své populárně vědecké vědomosti za natolik dostačující, že mohou vynášet soudy o příslušných odborných otázkách. Popularizace bývá i proto viněna z šíření nedoučenosti, diletantismu, mělkosti a povrchnosti. Proto se poctiví popularizátoři vždy jistí dodatky, upozorňujícími na to, že otázka je ovšem mnohem složitější, než jak je možno v oné přístupné formě podat. To však už obvykle nikdo neslyší ani nečte, a ze samé radosti, jak krásně tomu problému porozuměl se ani nestará o to, zda jeho porozumění je nebo není v odborném smyslu pravdivé a dostatečné.

Porozumění – slovo, představující něco více než „rozumění“. Podobně jako empatie je i porozumění založeno na schopnosti podívat se na věc očima svého komunikačního partnera. K tomu je ovšem vždy třeba dobrá vůle, což je zboží těžce nedostatkové. Tak nedostatkové, že jsou i lidé, kteří to v životě neviděli a nevědí ani, co to je.

Postmoderna – současný filosofický pojem, sloužící k označení naší současnosti. Zatímco středověk byl držen pohromadě univerzálním systémem, složeným z Bible, Platona a Aristotela, přichází moderna s představou jiných možných a jistě i lepších podobně univerzálních a dokonalých systémů. To se na 100 % podařilo, problém je pouze v tom, že se žádný z těchto moderních systémů nijak šířeji neujal. Postmoderna z tohoto selhání moderny vyvozuje to praktické a moudré poučení, že žít je možno i bez univerzálního systému, a že je to tak nakonec ještě lepší. Pravdu má v tom, že už ani nic jiného nezbyvá. Když zhasnou světla, ať si každý svítí svou baterkou, sirkou, očima nebo zapalovačem. Je to celkem romantické. Problém je v tom, že je pak (ted') těžké možno se domluvit, co je co.

Pozornost - je stav psychického soustředění zacílený (z našeho hlediska) na přijímané informace. Má mnoho společného s nasloucháním (viz heslo), zde však jde obvykle o vnímání odborných textů, kde citová stránka nehraje rozhodující roli. V tomto případě jde spíše o to, že při pozornosti aktivizuje naslouchající své vědomosti o daném předmětu a slyšený text s nimi neustále srovnává, doplňuje a různým způsobem harmonizuje, případně dochází k formulacím rozporů a otázek. Pozornost je tak velmi náročnou činností, ne zřídka náročnější než sám výkon řečníka. Proto také podléhá únavě a kolísání. Pozornost jako "výkon" není lehká, samozřejmá, a do značné míry ani kontrolovatelná. Získat pozornost posluchačů je z největší části úkolem řečníka či přednášejícího, a děje se jak v samém úvodu řeči, kdy má pozornost probudit, tak i odlehčujícími vložkami, které působí oddechově. Pozornost se rovněž udržuje modulací hlasu, zrakovým kontaktem a audiovizuálními pomůckami.

Pragmatismus - filosofie, která je původně praktickou americkou reakcí na školometské filosofické systémy a metafyzické konstrukce, na hony vzdálené životu. Postavením životní praxe na nejvyšší místo se stávají věci jednoduchými a přehlednými. Co vede k cíli, funguje a účinkuje, to je dobré. Co nelze k ničemu praktickému použít, je na nic. Ze dvou myšlenek je pravdivější ta, která se

zdá být pravdivější většímu počtu lidí. Z vydávaných knih je nejlepší ta, která se nejlépe prodává, je to bestseller. I když je možnost oprávněnost kritiky od života odtržené katedrové filosofie do jisté míry chápat, pragmatismus vylévá s vaničkou i dítě. Na určitou metafyziku (viz heslo) nelze bez následků resignovat.

Práv něčemu býti - vazba celkem již velmi málo používaná. Pochází z oblasti právního myšlení a znamená v původním smyslu „nebýt něčemu nebo někomu dlužen“. Je to však vazba opisující cosi nepostradatelného a nenahraditelného i v myšlení a komunikaci. Jde o to, že při zacházení s jakýmkoliv jevem by měl člověk respektovat jeho vlastní vnitřní logiku. Snaží-li se člověk aplikovat nějakou nadosobní normu na novou situaci, měl by rovněž „být oné normě práv“. Obvykle to znamená, nespolehat na literu, nějaké doslovné znění či paragraf, nýbrž na záměr, intenci. Proto musí mít právník, aplikující zákon před očima ne pouze zákoník s kodifikovanými výroky, nýbrž celý proces tvorby dané normy. Jen tak může postihnout, o co v daném zákoně jde, k čemu míří a čemu má čelit. Nebýt takto nějaké normě práv (ať již je to zákon, vyhláška, Bible) znamená aplikovat ji bezduše, mechanicky, a tedy tím nenáležitě. "Být práv věci" - o to by mělo jít především člověku, který se snaží něco pochopit nebo aplikovat. Být práv nějakému kulturnímu nebo společenskému jevu znamená pochopit čím chce být a je ve svém vlastním a bytostém kontextu. „Být něčemu práv“ je však vazba, celkem již velmi málo používaná, a také již jsme málo čemu skutečně právi.

Pravda - vzácné koření řeči i života. Jinak ovšem v komunikaci přibližně totéž, co žonglérový míčky nebo kruhy. Tímto svatým slovem jsou jako nálepkou oblepovány dojmy, výsledky zaujatých analýz, a to s tím větší úporností, čím jsou chatrnější. Je to jeden z prostředků manipulace. Sofistické pochopení pravdy jako osobního stanoviska, kdy každý má svou pravdu, je patrně jediným možným východiskem diskuse. Připustíme-li existenci absolutní pravdy a možnost, že by ji zastával člověk, pak se podle Bertranda Russela okamžitě objeví dosti značná množina lidí, kteří se budou okamžitě cítit jako její ztělesnění zástupci a hlasatelé. Ke kultuře rozhovoru patří tedy i příslušná úprava slovníku. Ani já vám, ani vy mně neřeknete pravdu o tom, jak to bylo v roce 1914, 1918, 1938, 1945, 1948, 1968, 1989 atd., nýbrž můžeme si pouze sdělit to, jak na nás dané události působily, jak jsme je vnímali, jak jsme jim rozuměli nebo jak jim rozumíme dnes. Pravdu o těchto i jiných událostech zná pouze Vševedoucí Bůh. Pokud v něj nevěříte, na což máte plné právo, pak to neví nikdo. Vaše, naše i moje "pravda" je pouze střípkem v mozaice. Z těchto jednotlivých střípků je možno sestavit obrazy, které budou mít větší nebo menší míru pravdě-podobnosti. Bude spíše pravdou, že 1. světovou válku vyvolal atentát na následníka trůnu, než to, že jeden člověk jel den předtím „načerno“ vlakem z Brna do Bílovic (skutečný zaznamenaný názor).

Objevila se i zdánlivě skromně vypadající představa že nikoliv člověk má pravdu, nýbrž že pravda má člověka. Její původce to snad myslel pokorně a dobře, ale bylo to pochopeno podobně jako to, že vítězí-li pravda, pak je tedy nutně pravdou to, co zvítězilo. Podle podobné logiky se někteří lidé cítí být přímo chodícím ztělesněným nástrojem vznešené Pravdy, a nechávají toto své zdravé sebevědomí na sobě i hrdě vidět. To je titánství úplně z největších.

Dobré je si uvědomit nejméně tři skutečnosti. První je, že vznešený pojem Pravda zdegeneroval v užívání pro vyjádření shody toho, co člověk říká s tím co si myslí, tedy se stavem jeho mysli. Další je to, že je různé pojetí pravdy v hebrejském a řeckém myšlenkovém kontextu. Zatímco v řeckém je pravda na konci poznávacího procesu, jako výsledek odstranění všech matoucích zástěn, v hebrejském je to zvolené východisko všeho hodnocení a uvažování, jehož verifikace se vymyká možnostem lidského života. Řecké pojetí má své místo ve vědě, hebrejské je doma v náboženství. Dokazovat náboženské pravdy vědecky zavání propagandou. Dokazovat boží existenci vědecky je specifický evropský hybrid. Chtěl jsem původně použít expresivní "bastard", ale rozmyslel jsem si to. Viz heslo Víra a kapitola věnovaná Pravdě ve studijním textu.

Pravdivost - vlastnost určitého zdroje, související s jeho spojitostí s pravdou. Pravdivost ovšem neznamena "neomylnost". Pravdivost je pojem, který se lépe hodí pro vyjádření shody osobního přesvědčení s projevenými stanovisky. Pravdivost je někdy záležitostí spíše subjektivní. Pokud například Aneta Langerová propaguje elektronický přehrávač *iPod Aneta*, protože se jí daný projekt a výrobek líbí, zdá se mi, že jí mohu věřit, je pro mne pravdivá. Umělec, propagující (jak je možno pozorovat) podle potřeby v pečlivě narežívaném klipu cokoliv, pro mne dostatečně pravdivý není. To jistě neznamena, že nemůže mít pravdu. Stejně tak je málo pravdivý každý, kdo hlásá něco pouze za peníze, aniž je to jeho osobní přesvědčení. Člověku se obvykle věří nanejvýše pouze to, čemu věří alespoň on sám.

Praxe - opět řecké slovo, *praxis*, znamenající skutečné jednání, reálné uskutečňování něčeho. Na rozdíl od teorie se zde nezkoumá podstata probíhajících procesů a jejich zákonitosti, nýbrž postupuje se tak "jak to jde". Zedník je schopen namíchat maltu a postavit zeď, aniž mu obvykle je známa teoretická chemická podstata proměny kašovitě hmoty v hmotu pevnou a pojivou. Můžeme dodat, že platí i opak - málokdo, komu je tato podstata známa, by uměl postavit zeď. Praxe bývá považována za rozhodující kritérium teorie, což však neplatí bez výhrady. Praxe nezachází s čistými ideálními látkami a jsoucny, jako s nimi pracuje teorie, a proto "neosvědčení se v praxi" neznamena vždy nutně a jednoznačně zabití teorie. Racionalita praxe a racionalita teorie budou vždy v napětí, které je tvořivé a celkem milosrdné. Co nelze obhájit teoreticky, může být úspěšné alespoň v praxi... A naopak.

Prezentace to, co se v odborných kruzích marketingových tygrů nazývá promotion, čti promoušň. Akce takto nazvaná má dva navzájem spolu související cíle - shromáždit co největší množství lidí na místo, kde budou soustředěným úsilím seznamováni s určitou ideou, výrobkem, projektem. Může se ovšem prezentovat i určitý člověk se svými vědomostmi, a uvádět se tak v širší známost. Nalákání účastníků často obstarává doprovodný program včetně občerstvení, majícího rovněž vůči věci příznivě naladit. Samo představení neboli prezentace má poskytnout přístupnou formou největší možné kvantum informací o dané myšlence, osobě, výrobku. není to obvykle příležitost pro dalekosáhlé a dlouhé výklady, nýbrž spíše o pestrou mozaiku, doplněnou dostupnými materiály, kterými může každý svůj úžeji zaměřený zájem nasytit. Je-li taková akce zároveň do jisté míry společenskou událostí, zasévá zrno podvědomého kladného vztahu k věci. O to jde někdy v prvé řadě.

O jistý způsob prezentace jde, jak již bylo řečeno, i tehdy, kdy člověk představuje sama sebe, případně svou práci, své schopnosti. Je zde pochopitelné, že zde budou převažovat poukazy na silné a kladné stránky všeho představovaného, nemělo by se to však dít okázale, nekriticky, samolibě a pyšně. Je veliké umění skromně se pochválit. O to jde v každé promoušň.

Projekce - "Podle sebe soudím tebe", "Čistým vše čisté" - tato a možná i další přísloví a úsloví vyjadřují prastarý poznatek. Člověk vkládá druhým lidem do mysli své vlastní myšlenky, motivy a pohnutky. Člověk promítá sama sebe do druhých lidí, to je projekce. Kdo neustále podezírá všechny kolem sebe z nečestných úmyslů, může vycházet z vlastních smutných zkušeností s lidmi, nebo je též možno, že touto projekcí sebe sama odhaluje.

Propaganda - "pagus" je latinsky venkov a "pagani" byli venkované, vulgárně řečeno venkovští burani na rozdíl od vzdělaných a kultivovaných obyvatelů měst. Křesťanství, které bylo v pozdní antice v římských městech již doma, bylo vesničanům podáváno jako "propaganda". Něco z tohoto původu na tomto slovu a praktice, kterou označuje, zůstává dodnes. Propaganda je obvykle

rafinovaným pokusem, jak zmanipulovat lidi, které zdroj propagandy sám považuje za poněkud méněcenné. Propaganda je ovšem slovo, které má pejorativní nádech, proto se v sebeoznačení propagandy nepoužívá. Bývá halena do ušlechtilého hávu svobodného šíření informací, i když jde ve skutečnosti o agresivní šíření určitého systému přes jeho stávající či tradiční hranice. Propaganda je jedním z nástrojů imperialismů (viz heslo).

Proporce - totéž co úměra a úměrnost. Úvod řeči by měl být obsahově, stylově i rozsahově v proporcionální úměře k celku řečnického projevu. V proporcích by měly být všechny části řeči vůči sobě, i vzhledem k otázce, o kterou jde. Náležitě proporce by měly být zachovány v pozornosti věnované problémům zásadním a podružným. Proporce vlastního připravovaného řečnického díla je člověk obvykle schopen posoudit pouze s určitým časovým odstupem. Proto se doporučuje v průběhu práce na řeči či stati pauza, po které je člověk schopen vidět své dílo alespoň zčásti "cizíma očima". Cizí oči a uši vnímají neproporcionálnost velmi jasně. Smysl pro proporce má význam i v argumentaci, je možno takřka přesně stanovit čas a míru úsilí, které je vhodné věnovat hádce o kozí chlup.

Proton pseudos - prvotní omyl, lze říci "omyl v základech". Velmi často jde o doktrinární myšlenku, která není sama o sobě v jistém oboru své oprávněnosti nepravdivá. Proton pseudos z ní činí teprve to, že je zabsolutizována a posvěcena.

Představa - je zcela jednoduše to, co si člověk pod tím či oním představuje, jakou podobu a vlastnosti tomu přisuzuje. Velmi často je tedy řeč nikoliv o určité věci nebo skutečnosti, nýbrž o představách o této skutečnosti. Představa daného člověka o určité věci může být této věci přiměřená nebo nepřiměřená. Může postihovat její podstatu nebo nemusí. Vzhledem k tomu, že vytvoření odpovídající a věrné představy o věcech je třeba jejich důkladné a zevrubné zkoumání ze všech stran, je možno většinu lidských představ považovat za neodpovídající. Jaké jiné mohou být představy, získané z kloví kolikáté ruky z nevěrohodných, zaujatých a nespolehlivých zdrojů? Představy a jejich přiměřenost či nepřiměřenost se promítá zejména do diskusí o dějinách, politice a náboženství. Opravovat někomu jeho nepřesné představy může narazit na velkou a takřka nepřekonatelnou překážku překážku - z doplněné, upřesněné představy by již nemohl vyvozovat své dosavadní závěry, čímž by se mu zhroutil celý světový názor. Vztít někomu jeho představy může být totéž jako mu vztít víru, jistotu a řád.

Předsudek je druhých to, co sami u sebe nazýváme "zásada". Čím více má člověk takových zásad, tím si sám připadá jistější a charakternější a tím má také i v jinak zcela neznámých věcech, se kterými se setkává věcech lepší přehled a jasno. Předem už ví co je co, nemusí se ptát, zkoumat a přesvědčovat. Celá lidská kultura je vlastně do jisté míry jedním velkým procesem boření starých předsudků a tvoření předsudků úplně nových, případně dokonce moderních.

Překlad rétorického výkonu, zejména překlad tzv simultánní, je velkým a náročným překladatelským či tlumočnickým výkonem. Řečník se má snažit překladatelům jejich náročný úkol neztěžovat. Je dobré, pokud je možno, dodat tlumočnickovi písemný text své řeči (nikoliv jen odlišnou verzi do sborníku). Řečník by se měl vyjadřovat srozumitelně, nepoužívat složitá souvětí a složité podmiňovací konstrukce. Tlumočnick je nucen i nesrozumitelný projev udělat nějakým způsobem pochopitelný (aby to mohl vůbec přeložit). Někdy proto, je-li originál i překlad tak jako tak pro vás v cizím jazyce, je lépe rozumět překladu, který bývá o jeden stupeň jednodušší.

Přesvědčení - "onehdy jsem byl přesvědčen, že je úterý, a byla středa. Ted' vím, co je to přesvědčení." - říká František Vymazal, a má dle mého přesvědčení pravdu. Přesvědčení má člověk

obvykle dříve, než se přesvědčí. Takřka lze říci, že má-li člověk přesvědčení, již se ani o ničem přesvědčovat nepotřebuje. Přesvědčení je obvykle politické nebo náboženské. Vedle individuálních přesvědčení jednotlivých lidí je ovšem obvykle ještě určité "panující přesvědčení" ve formě oficiální ideologie dané společnosti. Luxus vlastního přesvědčení, odlišného od oficiálního či většinového, obvykle něco stojí. Člověk si musí ujasnit, zda mu ten luxus stojí za to. Svoboda přesvědčení je vznešená věc. Je to úžasné heslo na prapor. Škoda jen, že těm pod tímto praporem jde obvykle zejména o přesvědčení vlastní či spřízněná, tedy ta jediné správná.

Přesvědčivost - je, jak ani jinak nelze, míra schopnosti přesvědčit. Náзор na přesvědčivost tvrzení se z pohledu přesvědčujícího a z pohledu přesvědčovaného obvykle výrazně liší. Nepřesvědčivý je obvykle projev s přemírou emocí, stejně jako s jejich absencí. Přesvědčivost je něco, co nemusí být vždy pouze závislé na kvalitě argumentace. Jsou lidé, kteří dokáží podat nepřesvědčivě i důkaz o tom, že celek je větší než část, a naopak.

Přesvědčování je jedním z nejčastějších komunikačních úkonů. Je to činnost tak důležitá, že měla dokonce svou vlastní bohyni, která se jmenovala Sváda, a podle ní se pak i celé toto umění nazývá persuázie. Vrcholem přesvědčovacího umění je to, když člověk přesvědčí jalovou krávu o tom, že má porodit tele. V procesu přesvědčování se obvykle uplatňuje především argumentace "ad hominem", kdy předkládáme danému člověku výběr jeho vlastních zásad a zájmů, které jsou v dokonalém souladu s tím, co po něm chceme. Tato okolnost je velmi důležitá - jsou situace, kdy je přesvědčovaný celkem ochoten nabízenou tezi přijmout, potřebuje však argumenty spíše pro své vlastní svědomí, případně pro lidi, kterým bude muset své nové přesvědčení vysvětlit a zdůvodňovat. Právě v tom bývá často největší překážka. "Já bych s vámi pane Horáčku jela, ale co řeknu mamince?"

Případy úporného odporu vyžadují často změnu taktiky. V Hrabalově povídce *Bambini di Praga* je popsána jedna z nich, využívající přirozený lidský negativismus. Drogista je tam o výhodnosti pojištění posléze přesvědčen nikoliv přímými argumenty, nýbrž tím, že agent pojišťovny nahlas pochybuje o tom, že by takové pojištění bylo pro pána vhodné.

Změna názoru v určité věci neznamena obvykle v přesvědčované mysli změnu pouze v oné dané věci. Takřka vždy je nutno změnit nebo přehodnotit i názory a stanoviska, se kterými daná záležitost souvisí. Tyto změny mohou být dalekosáhlé. I s tím musí přesvědčující počítat a i v tom přesvědčovanému pomáhat. Důvodem jeho neochoty dát se přesvědčit může být velmi snadno právě to, jak by své nové přesvědčení srovnal ve své hlavě se svými ostatními vyhlášenými zásadami.

Velmi častým nástrojem přesvědčování jsou apely na kladné vlastnosti přesvědčovaného, které budou přijetím nabízené teze dále rozhojněny a potvrzeny.

Je pochopitelné, že v důležitých záležitostech musí být změněné stanovisko nalezeno a potvrzeno samotným přesvědčovaným, kterému by měl být ponechán čas k rozhodnutí. Pro přesvědčování vůbec nejspíše platí jedna paradoxní pravda - kdo chce někoho přesvědčit, nesmí ho příliš okatě chtít přesvědčit. A znovu zopakujme - přesvědčit lze pouze člověka, který je ochoten se přesvědčit nechat.

Přetvářka je sice podle katechismu hřích, avšak podle Františka Vymazala „Pouze přetvářka činí lidi snesitelnými“. Problém lidské komunikace je v tom, že pravda je v jistém smyslu na obou stranách, v obou těchto hodnoceních tzv. „přetvářky“. Slovy prohlašovat něco, co člověk necítí a co si nemyslí je vždy jistým druhem lži a klamu. Na druhé straně však veškeré společenské konvence znamenají určité popření přirozenosti, a její nahrazení určitou cizí a vnější formou. Začíná to tím, že člověk, dbalý konvencí, potlačuje ve společnosti zívání, říhání a jiné celkem fyziologické projevy, protože se to nesluší. I když se člověk na něčí svatbě či narozeninách necítí a nebaví nejlépe, předstírá

dobrou náladu proto, aby nekazil radost těm druhým. I když něčí nápad považujeme za naprostý nesmysl, řekneme mu to ne přímo, nýbrž „durch Blumen“. Všechno to je svým způsobem zdvořilá či milosrdná přetvářka, bez které je sotva si možno vztahy mezi lidmi představit. O tom mohou svědčit osudy lidí, kteří i takovouto společenskou přetvářku odmítají podstupovat. Jeden z nich, kterého znám, to vyjádřil jasně „Mne lidé nemají rádi, protože jim říkám, co si myslím“. Bohužel, má pravdu.

Otázka přetvářky bude nejspíše otázkou míry. I zdvořilou pochvalu je možno pronést tak, že moudrý a vnímavý pozná, že se vám to moc nelíbí. Sapiienti sat. Moudrému stačí náznak, nemoudrému to nebude nic platno, ani když mu to řeknete naplno. O nezbytnosti určitých forem a konvencí je zbytečno kázat lidem, kteří je neuznávají. Je tu ale ještě jeden hlas pro jistý druh přetvářky – jedno čínské přísloví říká, že jednáme-li s lidmi jako by byli lepší než jsou, děláme je lepšími, jednáme-li s nimi jako s takovými, jací jsou, děláme je horšími.

K tomuto heslu patří ještě poznámka Františka Vymazala, že kdo se společensky konvenčně přetvařuje, dává alespoň najevo že ví, jak by se v dané situaci měl člověk chovat. A to není vůbec zanedbatelná věc.

Quodlibet - středověký literární a rétorický útvar, věnovaný v celkem uvolněném tónu rozpravě o libovolné otázce, záhadě, problému. Quodlibetní disputace byly příležitostí k nekonfrontační výměně názorů, která se děla v akademickém duchu. Byl to velmi dobrý způsob rétorické průpravy, trénující argumentační připravenost a řečnickou pohotovost.

Racionalita - rozumnost. Racionalita představuje vedle emotivity (viz heslo) rozhodující složkou našich myšlenkových procesů. Navzdory tomu, že se tato schopnost zdá být objektivní, neplatí to tak zcela. I upalování čarodějnic bylo považováno za zcela racionální jednání. Své pojetí racionality měli stavitelé megalitických staveb, stejně jako Egypťané, stavějící pyramidy. Racionalita se tedy vztahuje spíše k metodě zpracování výchozích faktů, které však nutně nemusí být racionální. Setkají-li se dva racionalisté, nepřekračuje pravděpodobnost, že se domluví, statistický průměr. Racionalita je totiž obvykle pouze metodou myšlenkové práce s iracionálním materiálem.

Rada – velmi ošidné komunikační zboží. Někdy je rada vzácná a drahá, a komu není rady, tomu není pomoci, na druhé straně však bývá rada tou nejlacnější pomocí, kterou můžeme někomu poskytnout. V nouzi radu dá ti každý dobrý přítel, málokdo však dá ti mouky pytel. Jsou lidé, kteří radami jen srší, a jsou uraženi, když se podle nich nezařizujete. I radu je umění dát tak, aby se dle ní mohl člověk se ctí řídit. Povede-li se věc, není slušné vykřikovat „To jsem mu poradil já!“ Poradíte-li se před důležitým krokem, má to tu výhodu, že si v nejhorsím případě získáte spoluvínika. A dá-li ti někdo dobrou radu, dej ty mu hned dvě, a máš pokoj, říká František Vymazal.

Radikalismus - toto slovo pochází z latinského "radix", což znamená "kořen". Radikalismus je název pro postoj, nechtějící se spokojit s povrchním a polovičatým odstraňováním zla a nedostatků. Radikalismus chce jít ke kořeni a s kořenem také vše špatné vytrhat. Toto slovo se spolu s takovým úsilím objevuje poprvé za Francouzské revoluce. Tam je ovšem také zároveň možno vidět, kam takový radikalismus obvykle vede - je to jakobínský teror "rozhodných" a "nesmiřitelných". Pro zajímavost dodejme, že v Ježíšově podobenství o pšenici a kookoli, jak je zapsáno v Evangelii podle Matouše, je řeč právě o tom. Snaživí služebníci chtějí rovněž vytrhat plevele i s kořeny. Ježíš jim v tom ale zabrání, protože kořeny kookole a pšenice jsou spleteny dohromady, a s kookolem tedy nutně vytrhají i pšenici.

Radikalismus je obvyklou vlastností myslí nezralých, jednoduchých a nedočkavých. Každá doba, každá revoluce a každý převrat má své jakobíny, své svazácké, komsomolské či tržní radikály. Ti jsou svatě odhodláni neodložit meč, dokud jimi viděné zlo nebude definitivně a totálně z kořene

vymýceno. Dříve nebo později se však zjistí že nebude pokoj, dokud nebudou z kořene radikálně vymýceni radikálové. I toho se obvykle chopí jiní radikálové, a tak to jde dále, a tak dále, a tak dále...

Rebarbora - slovo, které při filmových scénách vzrušeně diskutujícího davu říká stále dokola kompars. Dost možná, že by bylo možno toto slovo dokola opakovaně používat i ve skutečných vzrušeně diskutujících davech. Výsledky takových diskusí by patrně nebyly o nic méně hodnotné.

Redukcionismus - je myšlenkový postup, při kterém člověk složitý děj, podléhající mnoha zákonitostem, zjednoduší. To není špatný postup - aby člověk cokoliv pochopil, musí to obvykle zjednodušit. Redukcionismus ovšem toto zjednodušení dělá s vítězným pokřikem, jak nad daným zauzením zvítězil. Zjednodušení ekonomická i politická jsou hojná. Jeden vidí za vším a ve všem lidská práva, druhý třídní boj, třetí ekonomiku a její svobodu, a tak dále až do halelujah. Redukcionismus má tu výhodu, že sledovaný ukazatel je možno nějak vyčíslovat, a vše je možno zpracovat do tabulek a přehledů, reálně vzato zcela fantasmagorických. Skutečnost je složitější a je výsledkem nepředstavitelných a nepostižitelných koincidencí neurčitelného počtu vlivů a vztahů. Redukcionistická léčba problém většinou neodstraní. Hádky dvou redukcionistů, jaké je obvykle možno vidět ve veřejných diskusích o čemkoliv, jsou také obvykle zmateční od samého počátku a je zcela jedno, kdo vyhraje.

Pro jakékoliv rozhodování je jistě vždy nutno redukovat počet uvažovaných souvislostí na snesitelnou míru, poněvadž vzali-li bychom v úvahu univerzalitu a nekonečnost souvislostí, skončili bychom u buddhistického wu-wej, tedy nejednání, a vůbec v orientální pasivitě. Nalezení míry souvislostí, které vzít v úvahu, to je vždy složitější než jasný redukcionismus, naděje na dosažení očekávaného cíle je ovšem zase o něco reálnější. Pro redukcionistu budete ovšem vždy potížiště.

Reklama - nepochází, jak by se mohlo zdát, od slovesa "klamati". Přesto však právě reklama může sloužit ve většině případů jako školní příklad vyslovené lživosti, v nejlepším případě polopravdy. Reklama takřka zásadně zamlčuje nedostatky zboží, i hranice jeho použitelnosti pro určený účel. Rovnice, pravící, že čím pompéznější a dražší reklama, tím mizernější zboží, nemusí jistě být úplně vždy na 100% pravdivá. Náklady na reklamu jsou ovšem zahrnuty do ceny zboží... Z hlediska trhu je ovšem reklama trestí i duší, je to něco jak modlitba pro mnicha.

Relativita a relačnost – je něco, co rozhodně nezavedl teprve Einstein. Ten však ukázal, že i tak evidentně jasné stavy, jako je klid a pohyb jsou pouze relativní. Podívá-li se člověk na svět kolem sebe, může snadno zjistit, že relativního je mnohem více než nerelativního, tedy absolutního. V životě to člověk často pochopí velmi rychle. Uvedu poměrně nedrastický příklad, na rozdíl od života, který to učí pouze na drastických. Jedete do ciziny, a cestou zjistíte, že jste si zapoměli vzít knihu na čtení, nebo toaletní potřeby. Rozladí vás to, avšak pouze do chvíle než zjistíte, že jste si zapomněli vzít pas nebo text své přednášky. Zármutek ze zapomenuté knihy nebo toaletních potřeb je rázem ten tam. A bylo by možno pokračovat dále, avšak to už bychom se blížili k drastičnu. Každá skutečnost je nějakou pouze ve vztahu k něčemu. Každý pohled je dán pozorovacím stanoviskem. Kdykoliv cokoliv měříme, musíme se ptát po tom, co měříme. Co měříme je dáno tím, čím měříme.

Relativismus je ovšem v jistém smyslu povážlivý. Existují studie, ukazující, že úpadek Athén byl způsoben rozbušením sofistického relativismu, popírajícího nadosobní pravdu. Každý si pěstoval svou vlastní pravdu, a nedbal o společné. Je to filosofický problém, který řeší Sokrates, Platon i Aristoteles. Místo vlastnění pravdy však objevují její hledání. To je výraz pro přesvědčení, že nerelativní absolutno, spojené s Dobrem, je, existuje, avšak nelze se ho zmocnit jako nějaké věci. Tato myšlenka je kdesi i v hloubi náboženské představy o bohu a posledním soudu. Křesťanství

absolutizuje lásku, jako přejnou sounáležitost jednotlivých dílčích jsoucen Univerza. Z relativního světa může člověk po absolutnu pouze sahat, ale i to k překonání nihilistického relativismu stačí.

Nepříjemně znějící slovo relativita nahrazují někteří myslitelé pojmem **relačnost**. Je to míněno jako postižení vztáženosti všech soudů, a neměl by být tak akcentován jistý nihilismus, s relativismem tradičně spojovaný. V podstatě však jde prakticky o totéž.

Resentiment – kdesi hluboko v člověku vězí pocit nespravedlnosti a křivdy, jehož palčivost je mírněna představou pomsty. Je to mohutná síla, která dokáže hnát člověka k neuvěřitelným výkonům, jak ukazuje román Hrabě Monte Christo či Motýlek. Zástupy lidí s různě silným a hlubokým resentimentem po sobě zanechává takřka každá skutečněná spravedlnost, a to ve všech, kteří daný uplatňovaný výklad spravedlnosti nesdílejí a jsou jím o něco připraveni. V mezilidské komunikaci se projevuje manichejsky nesmiřitelnými stanovisky. Resentiment je schopna odstranit pouze v křesťanské soustavě existující instituce Odpuštění a Smíření, předpokládající ovšem velmi silné a hluboké pochopení náboženského významu Kristovy oběti. Naopak, v římském systému myšlení, podobně jako v barbarských představách je satisfakce či krevní msta takřka čestnou povinností, povznášející resentiment takřka k čemusi posvátnému, co je schopno takřka doslova „držet člověka pohromadě“. Na resentimentech jsou založena mnohá hnutí a myšlenkové polohy, deklarující to i navenek svým zuřivým **anti-** ve svém názvu. Zda je čestnější své resentimenty skrývat, nebo se k nim otevřeně hlásit, nelze jednoznačně rozhodnout. Každopádně by o těch svých měl člověk vědět.

Respekt, respektování - slovo nesnadno přeložitelné. Bylo by možno říci, že je to jednání v duchu biblického "Jedni mějte druhé za sebe důstojnější". Respekt nepředpokládá, že s druhým souhlasím, ba dokonce ani to, že mu rozumím. Nepohoršuji se však nad tím, "jak si dovoluje", ani ho nepovažuji za pošetilého blázna, který neví co mluví. Respektování některých stanovisek je velmi těžké a náročné. Respektu se člověk nejlépe učí tím, že sám pozná, co je to být někým nerespektován.

Rétorika – je to, o čem je zde stále řeč. Když se však řekne „To je rétorika“, nebo „To je taková jejich rétorika“, znamená to poněkud znevažující hodnocení. Slovo „rétorika“ zde znamená zaběhlá spojení, formy a myšlenková klišé, vlastní některým lidem organizacím, stranám a spolkům. Jako byla rétorika budovatelská, tak je i rétorika tržně kapitalistická. Panuje takové přesvědčení, že cesta ke štěstí začíná tím, že se člověk naučí tu správnou rétoriku. Předtím by však měl zapomenout tu předcházející, aby se mu nepletly. Je to taková rétorika...

Revoluce – důležitý pojem evropského novověku, vytvářející vypjaté komunikační situace dlouho před svým uskutečněním a trvale po něm. Slovo samo pochází z latinského **revolutio**, otáčení a je známo z názvu Koperníkova spisu O otáčení nebeských těles. Revoluce má čtyři fáze: odhodlání, čin, údiv, rozčarování. Specifickým prvkem evropské kultury, který tento děj ospravedlňuje a vyvolává je mechanistická představa z 18. a 19. století, dle které je lidská společnost stroj, ve kterém je možno součásti libovolně odstraňovat a přestavovat. To vše je podporováno chiliastickou vírou, že onen „nový stav“ bude již zbaven poruch, bude stabilní, trvalý a věčný. Jakým způsobem budou odstraněny resentimenty „odstraněných“ revoluce neřeší, resp řeší absolutně nějakou formou gilotiny. Judaisticko-křesťanská myšlenka, že poruchy v chodu společnosti jsou neodstranitelnou systémovou vadou, založenou v samotném lidském „materiálu“, revoluce nepřipouští. Představa, že revoluce by měla a musela proběhnout nejprve a především v hlavách, myslích a srdcích, je natolik málo třaskavá, že revoluci nikdy nezpůsobí. Lidé chtějí buřiče Barabáše, ne Ježíše.

Role – herec v divadle nebo ve filmu, jak známo, obvykle nemluví svými vlastními slovy. Herec více či méně přesvědčivě odříkává slova, které mu někdo napsal. Mluví a jedná podle přidělené

role. Tato situace nenastává pouze v divadle. I v životě se setkáváme s rolemi, ve kterých se člověk ocitá. V mnoha povoláních jde takřka doslovně o role, které je člověk povinen hrát. Vypadnutí z role je pak hodnoceno jako profesionální selhání. Od číšníka se například očekává vřídlost a úslušnost, což je něco zcela jiného, než co se očekává od policisty nebo úředníka. Z mnoha lidí, se kterými se setkáváme, mluví ne oni sami, nýbrž jejich role. Role může člověka natolik pohltit, že s ní dokonale splyne a neopustí ji ani doma v papučích. Někdy je dobré dát si pozor na role klamné a skutečné. Mnoho poradců prý tuto roli pouze hraje, zatímco ve skutečnosti je jejich pravou rolí náhončí, tedy člověk shánějící klienty nějaké firmě, bance či pojišťovně. Komunikujeme-li s člověkem, stojícím v roli, nemůžeme po něm chtít, aby roli opustil.

Roli musí člověk v potřebné míře dostat, nelze se jí však nechat pohltit. Herci byli kdysi společensky málo váženi, protože se předpokládalo, že střídání rolí nemůže zůstat bez újmy na duši (či lze říci charakteru). Dnes se má zato, že střídání rolí i angažmá ničemu nevadí, naopak, prospívá zdravé a žádané flexibilitě.

Rozčilení - o poručíku Dubovi se ve Švejkovi píše, že když byl rozčilen, říkal ještě větší nesmysly než normálně. To neplatí pouze u této postavy. V některých učebnicích eristické dialektiky najdete přímo tuto radu: snažte se protivníka rozčílit, a když se vám to povede, máte prakticky vyhráno. Je-li člověk schopen zvládat argumentační a formulační rebusy v klidném soudném stavu, v afektu tato schopnost člověka takřka zcela opouští. Ztrácí kontrolu nad tím, co říká, vynáší očividně nepravdivé obecné soudy, dopouští se osobních útoků a urážek a ve snaze zdát se hrozným stává se komickým. Klidný protivník už pak nemusí takřka nic říkat, protože rozčilený diskutér se spolehlivě odrovnává sám. Nenechat se tedy ani navzdor cílenému úsilí "vytočit", to je doporučení ze všech nejdůležitější. Člověk však může do afektu upadnout i sám, aniž se o to někdo musí snažit. Pak je zde další dobrá rada - získat odklad, neřešit věc v tomto stavu. Odkladem jednak kaše poněkud vychládne, a někdy se za malou chvíli se někdy jeví všechno již zcela jinak.

Pokud se člověk stane sám předmětem afektivního útoku, je ze všeho nejlepší zachovat naprostý klid. Člověk si může uvědomit, že slovní agrese proti němu vedená může být tzv. náhradní, tedy je ventilováno nějaké napětí, se kterým nemusíte mít nic společného. Psychologové říkají, a asi mají pravdu, že nedlouho po odeznění afektu prožívá onen člověk vůči vám pocit viny, který může být pro vás dobrým zadostiučiněním.

Rozum je definován jako schopnost myslet a tvořit pojmy. Tvoření pojmů zde znamená tolik, že mysl se neodpoutává od reality tak jako fantazie, ovšem přesto je schopen se nad ni natolik povznést, aby mohl zkoumat vztahy mezi jednotlivými jevy a skutečností a postihovat jejich vlastnosti, vztahy a vazby. Rozum směřuje k tomu, abychom věcem rozuměli, tedy abychom věděli "co v nich je", čím jsou ve své podstatě. Od inteligence se rozum liší tím, že jeho kontakt s realitou je užší a těsnější. Zejména tzv. selský rozum může pak být někdy oprávněným, někdy ovšem neoprávněným protivníkem a kritikem šířeji pojaté a komplexně jevy vidící inteligence. G.Ch.Lichtenberg říká, že bývá litován člověk, který přišel o rozum. Lichtenberg soudí, že soucit si naopak zaslouží člověk, kterému pouze rozum zůstane. Rozum sám, bez moudrosti, inteligence, citu a fantazie je pro orientaci v životě velmi, velmi málo.

Rozumět někomu, něčemu – v tomto slovese pochopitelně slyšíme podstatné jméno "rozum", a právem v něm hledáme něco příbuzného. Okamžik porozumění něčemu je nedostizně vylíčen v historické anekdotě o tom, jak Archimedes objevil zákon vztlaku a tím i řešení své úlohy. Z radosti volal Heuréka! To je "Nalezl jsem" a běžel nahý po Syrakúsách. Porozumět něčemu znamená nalézt logické sřetězení jevů a vztahů, tak že jedno zapadá do druhého a vše to dává smysl. Ani činnost porozumění není bez rizik. Člověk má v mysli většinou mnoho vzorů, příkladů, nebo přímo

hypotéz. Německy se může říci rovněž, že máme "Suchbild" nebo "Vorverständnis". Porozumění čemukoliv se pak může odvíjet tak, jako když cyklista vjede do žlábků tramvajové koleje a ta ho nemilosrdně strhne a vede. Cyklista to ovšem bolestně pozná - člověk, který vjel do koleje svého předporozumění obvykle nikoliv.

Podobně je tomu tehdy, kdy jde o to rozumět někomu, rozumějte, rozumět tomu, co někdo říká. Vysvětlujeme-li někomu něco, jsou rizika jeho vlastního předporozumění a jeho svodů stejně nebezpečná. Když již během výkladu začne člověk mávat rukama a říkat "rozumím, rozumím", je velké nebezpečí, že rozumí, avšak po svém. Proto se ze strany sdělujícího často náležitě rozumění kontroluje otázkami. Ze strany naslouchajícího je kontrola stejně nutná a děje se tím, že přijaté parafrázuje, tedy zpětně reprodukuje "svými slovy". Je-li toho schopen, a odpovídá-li význam jeho parafrázy sdělenému, pak je jistá pravděpodobnost, že skutečně rozuměl. "Rozumím-li tomu dobře, chcete říci, že" Odpovědí "Ano, rozumíte mi zcela dobře" je transfer zkolaudován. Nikdy nebude na 100%, to je však již dáno systémovými vlastnostmi našeho myšlení i komunikace, jak je řečeno na jiném místě.

Rytířství – rytířský ethos boje, ve kterém bylo považováno za čestné pouze bojovat ve vyrovnaných silách stejnými zbraněmi je ve vojenství čímsi dávno zapomenutým a jako iracionální předsudek odmítnutým. Největší armády současného světa spoléhají pouze na početní a materiální převahu a válka má technologický, totální a vyhlazovací charakter. To ovšem znamená, že zmizel i onen vzor pro vedení diskuse a polemiky, totiž rytířský ethos. Ten především předepisoval bojovat čestně, což bylo důležitější než zvítězit. Požadavek čestného boje totiž někdy neumožňoval využít i velmi závažných argumentů, které nebyly obstarány legitimní cestou. V praxi to také znamenalo, že ten účastník diskuse, který se ukázal být svými argumenty slabší, nebyh zahrán do kouta, ale byl mu umožněn čestný ústup. Především se neuplatňovalo pravidlo „Vítěz bere všechno“, což znamená, že poraženému je upřena pravda ve všech ostatních sporných otázkách, a to i těch, které se k danému skončenému sporu nijak nevztahují. To vede ovšem ke křečovitě obraně i takových stanovisek, o kterých i sám jejich obhájce již ví, že jsou neudržitelná.

Samozvanost - mnohé hodnoty, ideje jsoucná a jiná abstrakta nemají možnost své nároky samy vyjadřovat. Příroda, zvěř, dobro, svoboda, národ, lidstvo, spravedlnost - nic z toho nemá ústa, kterými by to mohlo mluvit či křičet. Nároky a stanoviska těchto ideálních či pomyslných nebo řeči neschopných jsoucnů může nanejvýše někdo řeči schopný zastupovat a zástupně, delegovaně sdělovat. Zde je však velmi slabý článek - jak oddělit skutečný hlas tohoto pomyslného jsoucná od hlasu jeho mluvčího? Poněvadž to odlišit prakticky nelze vůbec, jsou mluvčí těchto němých jsoucnů obvykle právem považováni za mluvčí samozvané, nemající žádný nebo pouze velmi problematický a relativní mandát k takovému zastupování. V české kotlině se tak tu a tam čas od času někdo prohlásí za svědomí národa, za ochránce přírody a hlasatele jejích zájmů, jiní mluví za všechny lidi, za všechny slušné nebo moudré lidi, atd. atp. Zástupci a vykladači lidských práv by si mohli založit spolek. Na to, prohlásit se za cokoliv, má pochopitelně každý právo. Stejně tak nelze nikomu zakázat, aby se nepovažoval za vodníka, rusalku nebo Napoleona. Je pouze na posluchačích, aby si to kriticky přebírali. Samozvaný zástupce čehokoliv to obvykle myslí dobře, ale to nemění nic na tom, že k zastupování se pozval sám. V drtivé většině případů je ovšem samozvancovo podání velmi účelové a jeho vlastní zájmy z jeho zástupného hlasu přímo řvou.

Hlas oněch "nemluvicích" jsoucnů má být slyšen, nalézá se však obvykle v diskusi. Pokud snad někdy ona pomyslná jsoucná promluví, promluví obvykle velmi tiše, takže je v řevu není slyšet.

Sarkasmus - drsný řečnický styl útoku, vytvořený ze směsi ironie, zesměšňování, parodování a nemaskované nenávisti k tomu, co je předmětem útoku. Tento styl mosty k možnému sblížení a vzájemnému pochopení nejen že nestaví, nýbrž cíleně a cílevědomě boří. Sarkasmus se zrodil v

dějínách jako zbraň slabých, v době před Francouzskou revolucí se objevuje jako součást boje proti starým pořádkům. Od té doby se zabydlel v politickém boji činí ho velmi nemilosrdným a nekultivovaným. Od sarkasmu není daleko k pogromu. Sarkasmus někdy zvláště vyhovuje myslím a povahám, které jsou nespokojeny samy se sebou, a své vlastní komplexy a frustrace promítají a vkládají právě do duchaplnické sarkastické nemilosrdné slovní agrese. V sarkasmu pisatel namáčí svůj jedovatý dráp do své vlastní otrávené žluči, bylo by možno říci sarkasticky. Spíše než odsouzení je to hodno politování, a to bez ohledu na to, jaké věci sarkasmus slouží. Je ovšem pravdou, že je někdy těžko se sarkasmu ubránit a nebýt sarkastickým, resp. neodpovídat na sarkasmus sarkasmem. Působí tu jakási indukce. O komunikaci pak již ovšem nejde.

Sebekritičnost - každý lidský výkon je vystaven hodnocení. Tato hodnocení se velmi často rozcházejí - co se jednomu zdá být "dobře uděláno" se druhým zdá být uděláno špatně. To platí i o rétorických výkonech, argumentaci, přednesu a všem co s mluvením a komunikací souvisí. Zde však je zejména velmi důležité, jak hodnotí svůj výkon daný člověk sám. Považovat svůj vlastní výkon za dobrý je slastné a zejména pro začátečníka povzbudivé. Jinak je však dobré, když si člověk (řečník) dokáže sebekriticky vytknout své vlastní chyby. Tam jsem udělal zkrat, tam jsem upadl do zbytečně emotivního tónu, tam jsem to přehnal. Tam jsem si nedbale připravil podklady k argumentaci a byl jsem jednu chvíli velmi v úzkých. Řečník by měl být sám sobě nejpřísnějším kritikem, což pozná podle toho, že je si vědom i těch chyb, které nikdo jiný nezpozoroval.

Sebekritičnost by neměla člověka opouštět ani tehdy, kdy má pocit, že dosáhl jisté dokonalosti. Právě tehdy je jí třeba ještě více.

Sebekritičnost je nezbytným předpokladem komunikace nejen v rovině rétorické. Život přináší člověku i lidské společnosti nespočet konfliktních situací. Ty nastávají jak v oblasti partnerských vztahů, tak vztahů pracovních, společenských, sousedských, politických. Přistupuje-li jedna nebo obě strany ke konfliktu tak, že všechna vina je na druhé straně, je řešení obvykle nedosažitelné. Kde chceme vytknout chyby druhé straně, tam je velmi dobré předeslat alespoň náznak sebekritiky. Není nutné masochistické sebeobviňování - stačí naznačit ochotu uznat onen vlastní díl viny. Dělá se to ovšem velmi těžko tam, kde má člověk pocit že již takové "připuštění dílu viny" bude vykládáno jako přiznání viny celé. Tak tomu bývá ve vypjaté atmosféře politických sporů. Za pokus to však většinou i tak stojí, protože jinudy cesta z konfliktu nevede.

Sebevědomí - jedna z mnoha vlastností, kterých nesmí být ani moc, ani málo. Řečník s nízkým sebevědomím (projevujícím se i jako přílišná skromnost) nebudí důvěru. Plachý, ustrašený tichý a naříkavý projev nevzbuzuje jistotu, že by řečník sám měl přiměřeně jasno ve věci, o které mluví, a byl schopen za svými slovy stát. Nízké sebevědomí prozrazují i nadbytečné omluvy na nedostatek času k zpracování a všechny další překážky, které se mu postavily do cesty.

Nenáležitě vysoké sebevědomí se projevuje tím, že se řečník či diskutér vydává za vševědoucího machra, kterému nic není neznámo. Takový projev rovněž nebudí ani důvěru, ani sympatie. I zde je možno připomenout obměnu již jednou zmíněné myšlenky - schopnost přiznat omyl nepopírá zdravé sebevědomí, naopak.

Vyvážené sebevědomí vede k projevu jistému a klidnému, nikoliv však vnucujícímu se a hádavému. Uměřené sebevědomí je jedním z předpokladů věrohodnosti.

Skákání do řeči – velká komunikační nectnost a zlozvyk. Je obvykle průvodním jevem toho stavu, ve kterém se diskutující navzájem vůbec neposlouchají. Nejde pak již o dialog či diskusi, nýbrž takřka o nekoordinované monology.

Za jistých okolností může být "skok do řeči" oprávněný či pochopitelný. Je to v případě, že jedna strana "nepustí člověka ke slovu". Pak je skok do řeči zoufalým pokusem o možnost projevu

vlastního stanoviska. Oprávněnost skoku do řeči lze shledat i tam, kdy je naslouchajícímu známa nějaká okolnost, která činí další řeč mluvícího zbytečnou a zmatečnou. Třeba když víte že paměťhodnost, jejíž návštěvu vám někdo košatě a barvitě doporučuje, již neexistuje. Mnohé skoky do řeči jsou do jisté míry omluvitelné špatnou pamětí - člověk se bojí, že neřekne-li svůj okamžitý nápad okamžitě, zapomene ho. To znám.

Skepse – je slovo, odvozené od řeckého slovesa s významem „pochybovat“. Když se ptali jednoho skeptika, může-li doporučit skepsi jako životní názor, odpověděl na to skepticky. Ano, skepse skutečně sotva může být pilířem člověka života, což neznamená, že není nutno každou informaci s pochybami zkoumat. Toto zkoumání neznamená, že bychom ji snad považovali apriori za nepravdivou. Skeptické zkoumání má zjistit, zda či jak se ta či ona pravda týká nás, naší situace, našeho problému. Takovým způsobem by měl člověk skepticky číst i Bibli. Autority a dogmatici nemají pochopitelně skeptiky v lásce, avšak do nemění nic na tom, že zdravou rozumnou opatrnou skepsi je možno pouze opatrně doporučit. Víc neřeknu, avšak na moje slova asi dojde.

Slovník – není pouze tlustá kniha, nýbrž seznam slov, která daný člověk nejčastěji používá. Stačilo by se podívat do takového slovníku některého konkrétního člověka, a dalo by to jeho celkem věrný obraz. Kdo má ve slovníku na prvních místech slova jako "zvítězit" "porazit", "prosadit", "zneškodnit" se bude asi lišit od člověka, který mnohem častěji potřebuje slova "pochopit", "porozumět", "dohodnout se", "vysvětlit". Každá mysl má svůj frekvenční slovník, a změna myslí začíná změnou slovníku. Vyměnit jednoduchý a primitivní konfrontační slovník a rétoriku za jiný však nelze bez přispění sebekritiky a dobré vůle, což jsou ovšem slova, která se v konfrontačním slovníku vůbec nevyskytují.

Slovo – slovo je vedle hmoty a činu chápáno jako něco nejméně vážícího. Slovo je člověk schopen vychrlit prakticky neomezené množství. Nebylo tomu tak vždy. Ve starých kulturách bylo slovo chápáno jako něco, co je stejně mocné jako čin a co je dokonce věcem jistým způsobem nadřazeno. Věřilo se, že slovo dokáže zabít i oživit, že dokáže přivolat svým vyslovením skutečnost, kterou vyjadřuje. Slovo, pojem, bylo čímsi, co bylo součástí boží myslí, a ony hmatatelné skutečnosti byly až druhotné. Obrat nastal poté, kdy v tzv. zápase o univerzálie ve 12. a 13. stol. zvítězil nominalismus. Slovo se od té doby stalo pouhým zvukem, mluvnickým výrazem, který pouze zcela náhradně něco zastupuje. Váha slova tím rapidně klesla, což vede k jeho současné inflaci. Přesto v některých kulturách i dnes ještě platí slovo více, než notářem ověřená smlouva. U nás, celkem vzato, nemá valnou cenu ani jedno, ani druhé.

Smíření - je pojem, který se nemnoha lidských slovníků vůbec nevyskytuje, a budou asi i lidé, kteří toto slovo nevysloví za celý život ani jednou. Hodnota smíření vyplývá z univerzalistických, obvykle náboženských představ, ve kterých je jakýkoliv svár a rozdělení poruchou Řádu. Ke smíření se obvykle nesměřuje hledáním a nalezením jednoho "viníka", nýbrž především vyznáním vlastní viny na obou stranách sporu. Z tohoto hlediska se také říká, že vítězství nad nepřítelem nespočívá v jeho potření a likvidaci, nýbrž ve smíření. Povšimněte si, že zde nestojí "ve smíření s ním". Smíření je cosi tak absolutního, že to přesahuje hranice daných aktérů i jejich sporu. Smíření je modus vivendi. Říká se dokonce, že je lepší prohra se smířením, než vítězství s nenávisť.

Sofisma je úskočný logický chyták, hříčka či prostý omyl. Je pravda, že cos neztratil máš? Ano, zajisté. Ztratils rohy? Ne rohy jsem nikdy neztratil. "Tedy máš rohy!" zvolá vítězoslavně sofista a je rád, jak opět někoho svým sofismatem napálil. Sofismata jsou založena na několika nepříjemných vlastnostech našeho slovního vyjadřování a logiky. Je to především fakt, že pojmy, slova, mají jakousi

svou vlastní existenci a ta se může odvíjet a rozvíjet nezávisle na realitě a jejích možnostech. Se slovy je možno dělat i to, co by nebylo možno dělat s věcí, kterou označují. Realita nezná zámlky, které mohou hrát významnou roli v logických operacích. Sofismata mohou používat slova, jejichž obsah i rozsah není jednoznačně dán, a sofismata je proto mohou klást do zcela svévolných vztahů a souvislostí. Běžné je rovněž i to, že proti sofismatům v tvrzeních a v důkazech není obvykle obrany, protože člověk nedokáže pohotově odhalit onen klam či omyl, který je v nich obsažen. To si mystifikátoři často vykládají jako vítězství. To je však omyl, člověk, který se nezmůže na odpověď nebo popření sofistických tvrzení, nemůže být považován za "přesvědčeného".

Sofistika – filosofická škola v Athénách v 5. století př. n. l. Sofisté měli své živobytí v Athénách (byli to většinou cizinci) založeno na tom, že učili athénské občany mluvit a poskytovali jim k tomu i nezbytné filosofické vybavení. Učili, jak uhájit i "slabší pozici" pomocí účelově přizpůsobené logiky a rétorických triků. Jejich světový rozhled z nich udělal skeptiky, agnostiky a relativisty. Byli totiž schopni rozeznat, že za vznešenými fasádami domněle věčných pravd jsou lidské zvyky, zájmy a předsudky. Zkoušeli žáky tak, že jim ukládali promluvit bezprostředně po sobě řeč pro něco a proti tomu. Kdo to dokázal, prokázal řečnickou pohotovost, invenci a argumentační hbitost. Velmi užitečný trénink i dnes.

Sokrates i Platon sofistický relativismus rozeznali a odsoudili jako nemorální. Neznamená to však, že by se chtěli vrátit před ně. Chtěli, aby řečník měl před očima dobro, a tato nejvyšší idea aby byla rozhodujícím kritériem. I když uplatnění této maximy brání mnoho překážek, přeměňování svých snah, i rétorických, Dobrem lze každému doporučit. Nedbáním Dobra snadno upadne člověk do bezzásadového pragmatismu (viz heslo).

Soucit – vznešený a velký lidský cit, jehož nositelem je především křesťanství. Je to vlastně sou-cítění, tedy spoluprožívání bolesti, strasti. Hodnocení soucitu se ovšem v různých filosofiích a kulturách různí. Soucit nemá mnoho místa v soustavách, kladoucích důraz na osud. Trpící člověk tam prostě prožívá svůj předepsaný běh života, případně si odpykává svá karmická provinění. Dle jiných představ byl trpící člověk trestán bohy, kteří na něj jeho utrpení seslali. Ani v tomto případě není prostor pro soucit - zde je dokonce lépe jít od trpícího dále, aby si vás bohové nevzali na mušku i s ním. Lze dokonce říci, že soucit v našem křesťanstvím ovlivněném kulturním okruhu je v rámci ostatních kultur jevem poměrně ojedinělým. Soucit je ovšem rovněž dobrým argumentem. Soucitu je ve své podstatě hoden každý smrtelník. Soucit by mohly vyvolat i starosti a problémy miliardáře Donalda Trumpa. Žonglování se soucitem je tou nejjednodušší argumentací. Obvykle se při účelové argumentaci soucitem (ad misericordiam) ani nezkoumá, zda si inzerovaný nešťastník své patálie nezavinil vědomě a sám. Rovněž bývají velkomyslně přehlíženy a bez soucitu ponechávány jeho oběti. Jde-li na mne někdo a dožaduje se soucitu, nutí mne, abych se o věc zajímal poněkud hlouběji a i z jiné než nastavené strany. Díky tomu často najdu někoho jiného, kdo si soucit skutečně zaslouží, skutečný soucitu hodný chudák se totiž obvykle skrývá. Křesťanství ovšem velí mít soucit i se zločinci, řádně si odpykávajícími svůj časný trest. Nesluší se jim spílat, nýbrž se za ně modlit. To nabylo myšleno ironicky. Argumentace prostřednictvím vyvolávaného soucitu (ad misericordiam) nutí k velké obezřetnosti a opatrnosti.

Soud- základní myšlenkový úkon, ve kterém k sobě přiřazujeme dvě skutečnosti, obvykle věc a vlastnost. Asertorický soud - "konstatující", který prostě něco sděluje. Strom je dřevina. Měl by se opírat o dostatečný důvod.

Kategorický soud - "tvrdící" - je to soud, vyjadřující nepodmíněnou nutnost. Vzdělání musí být bezplatné. Kategorické soudy jsou nejvíce ohroženy prostou otázkou „Proč?“

Hypotetický soud - "podmíněný" - je soud, ve kterém platnost soudu závisí na platnosti premis. Kdyby tomu tak bylo, pak bychom... Pokud se nemýlím, pak Vidím-li to správně, bude nutno.... Hypotetické soudy jsou stravitelnější formou vyjádření určitého názoru či tvrzení.

Z hlediska rétoriky a dialektiky jsou důležité soudy obecné. Velmi mnoho logických důkazů je založeno na klasickém sylogismu, ve kterém vystupuje v jedné větě obecný soud. Jeho poznávacím znakem je všezahrnující částice "vždycky", "každý" "všichni", "nikdy", "nikdo", "nikde" a podobně. Zde stačí ovšem nalézt pouze jeden jediný příklad, kdy tomu tak není, a obecný soud se stane částečným, ze kterého ovšem nelze určitého odvodit nic. Obecné soudy jsou oblíbenou pomůckou demagogů a jiných manipulátorů. Je dobré si dát pozor i na soudy kategorické. Ty totiž velmi rozhodně a nekompromisně tvrdí, že něco musí být. Brněnský myslitel František Vymazal k tomu říká: „Smělé tvrzení, poloviční důkaz“. Plachá povaha si totiž netroufá se zeptat, proč že by právě to muselo být...

Souvislosti – všechno jsoucno je propojeno předivem souvislostí a vztahů. Vnímat souvislosti je mnohem těžší než vnímat a popisovat jevy a věci, které jsou jimi propojeny. Souvislosti způsobují, že se jedna a tatáž věc bude na novém místě chovat jinak, než jak se chovala na místě z něhož byla vzata. Argumentace pro i proti něčemu spočívá velmi často v předkládání předpokládaných reakcí dané věci na dané konkrétní souvislosti. Vzhledem k neopakovatelnosti každých souvislostí jde většinou vždy o účelové hádání.

Souřadnice – není možno odpovědět na otázku, zda bod A je blíže než bod B, pokud není dán bod, ke kterému budou tyto rozměry vztaženy. Hodnotící soudy, pravíci že něco le lepší, spravedlivější, správnější atp. potřebují rovněž vztažný bod, případně celou souřadnicovou síť. Každý člověk, který něco hodnotí, posuzuje, srovnává, takovou vlastní síť musí mít a má. Problém je v tom, že si ji neuvědomuje a obvykle ani neví odkud pochází a kdo nebo co mu ji do mysli nainstalovalo. Navíc – člověk má obvykle v rámci svého standardního vybavení ve své mysli souřadnicovou síť polární, kde jsou předměty zobrazovány z hlediska daného středu, z hlediska zájmů a pohledu daného člověka. Shoda je však možná pouze tehdy, když dva lidé vytvoří souřadnicovou síť karteziánskou, do které se promítne nejen hodnocená věc, nýbrž i hodnotitel sám, neboť nebude středem. Srovnání dvou pohledů na věc tedy musí předcházet srovnání souřadnic. Shodnou-li se bez takového srovnání svých souřadnic dva lidé na tom, že věc je nutno vyřešit spravedlivě, není nijak řečeno, že jsou jednoho názoru.

Společenská zábava – zcela specifický komunikační děj, ve kterém je nejvyšším cílem dobrá pohoda, rozptýlení starostí, přijít na jiné myšlenky, povzbuzení a osvěžení. Je založena na schopnosti nalézt pro všechny účastníky srozumitelné, přijatelné a obohacující téma a přispět k němu látkou, podanou lehkou, stravitelnou a úsměvnou formou. Schopností být platným účastníkem společenské zábavy může člověk pro svou kariéru učinit více než odtážitou a chladnou odborností. Zábava je slunným svahem či koutkem lidského života, a schopnost k němu přicházet sám a přivádět k němu druhé je skutkem, majícím ve svých důsledcích kosmický dosah. Je-li cílem zábavy jako komunikačního žánru to, aby byl lidský život a jeho souvislosti představen z úsměvného a přívětivého hlediska, pak je to cíl, jehož velikost se vpravdě hvězd dotýká. Je-li cílem společenské zábavy, aby se dva lidé odlišných názorů poznali jako *lidé*, pak je to kulturní událost první velikosti. Společenská zábava je ovšem umění i věda. Jedním z již zmíněných základů tohoto umění je volba témat. Nutno zopakovat to, co je obsaženo ve studijních textech: zapovězenými tématy je politika, náboženství, nevyžádaná zdravotní a dietní osvěta. K posledně jmenovanému patří i nemoci.

Spor – jeden ze základních jevů komunikačních. Spor je vyostřený projev nesouladu dvou nebo více představ, reprezentovaných svými nositeli. Kde není tento živý nositel a hájitel, spor

nenastává. Člověk si přečte nepřijatelný názor v knize, nemá-li se však s kým hádat, spor se nekoná. U různých lidí lze určovat různou míru tolerance na odlišnost, a tedy i různě postavený práh, od kterého se začnou přít, rozpoutají spor. Kultivace mysli může spočívat mimo jiné i v tom, že člověk bude usilovat o zvýšení, resp. racionální kontrolu tohoto prahu. To se může dít i tím, že si je vědom rozdílů, ve kterých je spor nesmyslný a neřešitelný. Spor je nesmyslný tam, kde se jedná o otázky sympatií, chutí, zálib, zkušeností. Dále je spor zbytečný tam, kde z odlišných názorů přímo nevyplývá nutnost nějakého řešení, vážně míněné kvavé spory v rovinách hypotetických a akademických jsou rovněž nesmyslné. Byl jsem svědkem sporu a hádky jednoho manželského páru o to, kde bude mít v projektovaném rodinném domku jeho paní svou místnost se šicím strojem. Ten projekt byl ovšem zatím namalován na sáčku od mouky a jeho realizace byla asi tak aktuální a reálná, jako let lidské (české) posádky na Jupiter.

Pokud předmět sporu není již po oné první selekci odstraněn, je možno se přesvědčovat, zda nejde o spor zdánlivý, tedy zda obě strany mluví o téže věci, téže situaci, týchž podmínkách, ji provázejících. Jelikož se zjistí, že každý má na mysli něco jiného, odpadne další polovina důvodů přít se.

V této fázi zbývají již pouze otázky, které žádají skutečnou reálnou odpověď. Tu je dobré si nejprve ujasnit - chceme či nechceme se dohodnout? Pokud ano, nezbyvá než věcně vyložit stanoviska a jejich zdůvodnění. Při dodržení kultivovaného a věcného přístupu je pak každý spor řešitelný, i kdyby šlo o tak zásadní, principiální a životně důležité věci, jako je třeba barva automobilu.

Není ovšem vzácná situace, ve které je spor řešením vědomého nebo podvědomého napětí, případně dokonce animozity, tedy jakéhosi skrytého nepřátelství. Tam je schopen kdykoliv vzplanout spor o cokoli, tam jsou dva holohlaví schopni se hádat o hřeben. Jsou to tzv. spory zástupné, ve kterých je naprosto jedno o co jde. To je ovšem již jiná kapitola, zde nepomůže kurz rétoriky nýbrž psychoterapeut, případně psychiatr.

Sprostota – starší český výraz pro nezušlechtěnost, opak „zdvořilosti“. Dalším vývojem přejal tento význam pojem „prostota“, zatímco „sprostota“ nabyla význam vulgarity. Prostota není ve svém hodnotícím významu pojmem jednoznačným. Prostota „Babičky“ Boženy Němcové je ve své jednoduchosti a nestrojenosti krásná a moudrá, je však i prostota, která je směsí naivity, neotesanosti, nevzdělanosti. „Svatá prostoto“ („Sancta simplicitas!“) prý zvolal Mistr Jan Hus, když viděl babičku, jak k jeho hranici snaživě vleče ještě jednu otýpku dřeva, aby lépe a déle hořel.

Ano, i to je prostota.

Srovnání – máme-li vydat soud o tom, jaké co je, pak v drtivé většině případů nepřichází v úvahu jiná možnost než srovnání dané věci s něčím jiným. Absolutní počty nám nic neřeknou. Dočteme-li se, že se v Bulharsku vyrobí 2,4 t kyseliny sírové za rok na obyvatele, jste stejně moudrý jako předtím. Je to mnoho nebo málo? Je to dobře nebo špatně? Nejjednodušším vodítkem by zde byl celosvětový průměr, a dále průměr v některých vybraných zemích. Teprve srovnání s tím by mělo nějakou informační hodnotu. Bez srovnání se neobejdeme ani tehdy, ptá-li se nás někdo, jak se máme. S kým se budeme srovnávat? S člověkem, umírajícím někde v Africe hladem nebo se šťastnou úspěšnou Claudií Schiffer? Srovnání tedy při své nepostradatelnosti umožňuje dojít k jakémukoli závěru, a to jednoduše vhodnou volbou srovnávaného se srovnávaným. Pokud se tedy argumentuje srovnáním, musí být dokázáno, že srovnávání právě s tím či oním je opodstatněno. Opodstatnění je dáno buď srovnatelnými podmínkami, srovnatelnou situací a podobně. V tom je možno rovněž vždy účelová srovnání napadnout. Víím o čem mluvím, protože rétorice rozumím neskonale lépe než Haškova postava z Osudů dobrého vojáka Švejka, zvaná Pepek Vyskoč.

Obvyklým trikem, využívaným ve sporech i v propagandě je srovnávání výhod jednoho řešení s nevýhodami druhého řešení. Může jít též o srovnání ideální podoby jednoho systému

s reálnou podobou jiného systému, teoretické podoby jedné myšlenky se syrovou praxí jiné, a tak podobně. Výsledek je vždy velmi přesvědčivý, a o to jde.

Stanovisko – důležitý pojem a údaj, bez kterého je vlastně každá argumentace a každá informace kusá a neúplná. Mají-li se dvě strany dohodnout, musí si nejprve ujasnit a případně sjednotit stanoviska. Shodnou-li se, aniž si svá stanoviska sjednotí, dohodli se patrně každý na něčem jiném. Nesnadno a nesmyslné je rovněž se hádat s člověkem, stojícím na jiném stanovisku. V takovém případě je nanejvýše možno kritizovat přiměřenost určitého stanoviska vzhledem k dané věci či problematice. Viz rovněž heslo „souřadnice“.

Statistika . G.B. Shaw, sám Ir, jednou řekl, že je možno statisticky dokázat, že Irů je více než Číňanů. Udělá se to jednoduše tak, že se budou počítat pouze rezaví. Statistika a statistická data jsou jedním z nejčastějších nástrojů argumentace. U statistiky je vždy přítomno několik slabín: jednak zřídka kdy víme, kdo dané věci spočítal, zda vůbec kdo co počítal, případně co a jak vlastně počítal. Kdo někdy vyplňoval nějaký statistický dotazník, ten pojme nedůvěru k jakékoliv statistice nad smrti. Setkal jsem se pouze se dvěma statistickými výsledky, kterým bych věřil. Jeden ukazoval, že na venkově se prodá v poměru na jednoho obyvatele více gumových holínek než ve městech, ve městech že se naopak nakupuje na obyvatele mnohem více mýdel a toaletních prostředků. Druhý, pochmurnější statistický údaj říká, že na venkově se lidé v sebevražedném úmyslu spíše věší, kdežto ve městech spíše skákalí z výšek. Tyto dvě zřejmě pravdivé statistiky jsou ovšem proti ostatním nejistým statistickým údajům statisticky takřka bezvýznamné.

Stranictví – původní význam postihuje vlastnost určitého stanoviska - zde příklonnost k jedné straně nějakého sporu. Opakem je "nestrannost", tedy neutralita v dané věci. Stranictví je svým způsobem přirozeným, základním a výchozím stavem. Krom sporů, které se nás naprosto netýkají a těch, o kterých ani nevíme, jsme vždy nějakým způsobem přirozeně na některé straně, tedy straníčí. Své stranictví a z toho vyplývající deformace vidění i soudů by měl člověk znát, vyznat a uzнат. Stranictví a stranickost však nemá zůstat posledním stavem. Člověk by měl být schopen i ve svém vlastním vnitřním dialogu nechat promluvit i druhou stranu a ony deformace, dané vlastní stranickostí, alespoň částečně eliminovat.

Zvláštním jevem je stranictví politické, případně stranictví jako politický systém. V této věci bych odkázal na útlý spis dr. Edvarda Beneše, druhého presidenta republiky československé. Tato studie se jmenuje "Povaha politického stranictví" a byla vydána r. 1920 ministerstvem školství a národní osvěty. Zde ukazuje, jak se stranickost jako celkem nepěkná vlastnost může ještě zhoršit v institucionalizované podobě politického stranictví. Dle dr. Beneše vede stranictví k neústupnosti, nesnášenlivosti, fanatismu, neomylnictví, a z toho pak pramenící nutnosti lži a podvodů. Dr. Beneš ovšem není proti politickému stranictví zásadně. Volá jen k tomu, aby si politikové tendenci tohoto systému uvědomili, a vyrovnali ji svými charakterovými kvalitami, které jim nedovolí nechat se do tohoto víru strhnout. (Viz heslo "Hlas volajícího na poušti"). Systém politických stran je ovšem spojen s představou demokracie, a takto pak je i s tím vším považován za systém nejdokonalejší.

Stručnost – jedna z největších ctností komunikačních. Opakem jest mnohomluvnost. Myšlenka, kterou nelze vyjádřit stručně, si nezaslouží, aby byla vyjádřena. I stručnost má ovšem své meze, které není dobré přehlédnout. Ve snaze být stručným stávám se nesrozumitelným, říká jedno římské přísloví. Nalézt pravou míru je záležitostí rétorické zkušenosti a moudrosti, a míra zestručnění závisí i na povaze a vědomostech naslouchajících a posluchačů.

Stručnost by však neměla být zaměňována s něčím, co patří do úplně jiného hesla. Holé úsečné věty, jednoslovné odpovědi, minimální slovní zásoba – to je znak komunikační a rétorické bídy

a nekultivovanosti. Jsou lidé, jejichž mluva připomíná „krátké textové zprávy“ nebo powerpointová hesla. Je to výsledek uspěchané doby i elektronizace v komunikaci. Těmto lidem ovšem připadá jako „omáčka“ všechno, co tento minimalismus přesahuje. Pro tyto lidi se pořízují „výcucy“ z Shakespearových dramát, kdy lze celého Hamleta shrnout asi pěti větami. Napadá mne velmi stručné vystižení místa, do kterého tento nekulturní trend směřuje.

Styl – sloh, osobitý způsob vyjadřování myšlenek, a to ústně, písemně, výtvarně nebo jinak. V rétorice se již záhy po jejím objevení se na světě objevilo několik stylů. Byl to propracovaný klasický styl řecký, věcný styl římský, vyumělkovaný styl asijský. Dalšími styly přispěla evropská kultura ve středověku i novověku. Velmi rozšířený je styl odborný, dělí se dále na styl teutonský a anglosaský. Teutonský styl je suchý a hutný, anglosaský je volnější a provzdušněnější. Politické styly jsou bohužel upadlé do stylu, jakým se kdysi snad mezi sebou hádali trhovci. Prostor pro rétoriku středního, ne tedy okázalého a rovněž ne primitivního stylu, je velmi málo. Lze se setkat s dryáčnickým stylem prodejců patentních hrnců, natřásačů pánví a jiných nezbytností, a s ne vždy kultivovaným stylem sdělovacích prostředků.

Člověk by si měl osvojit přiměřený a vlastní styl. Ten je charakteristický určitým slovníkem, dikcí, případně některými ustálenými formami. To však neznamená, že s jedním stylem lze jít mluvit na slavnostní zasedání a na schůzi spolku či pracovní poradou. Obohacování osvojených stylů a osvojování dalších je věcným úkolem kultivovaného rétora.

Subjekt, subjektivismus, subjektivita. Byl jsem kdysi dávno svědkem zvláštního sporu, který nemůže pochopit člověk, neznalý venkovských reálií. Dva pamětníci se přeli o to, zda je příjemnější (resp. nepříjemnější) šlápnout bosou nohou do kuřince či do kravince. I člověk, který tyto zážitky nemá, je ovšem schopen pochopit, že je to spor neřešitelný. Jde o zážitky, vztahující se natolik k subjektu a jeho subjektivnímu, individuálnímu vnímání, že zde nelze činit žádné srovnání a nepřipadá zde v úvahu žádné přesvědčování. Proti subjektivnímu hodnocení není žádných účinných námitek ani argumentů, jak říkal pan Prošek "Proti gustu žádný dišputát". Nesnáz je pouze v tom, že "gusto" je v základech propracovaných a racionalizovaných postojů, tvářících se velice objektivně. I o tak složité otázky, jako je to, zda má být člověk v životě aktivní a rvát se nebo se naopak přizpůsobit a poddat není moudré se hádat víc než o vhodnou barvu vázanky. Je to subjektivní. Odpověď na otázku, zda podrobení státu X mocností Y bylo pro podrobený stát bezprávím nebo požehnáním je rovněž, bohužel, zcela subjektivní. Subjektivní jsou názory na to, který politický a ekonomický systém je lepší a spravedlivější. Subjektivní je totiž již výběr kritérií, jejichž "objektivními hodnotami" obvykle dogmatici a doktrináři pro uznání objektivitu svých subjektivních stanovisek mávají.

Spor mezi stoupenci subjektivismu na jedné straně a dogmatiky s doktrináři na druhé straně je možno pochopit jako jeden ze základních rozporů lidské společenské (pospolité) existence. Doktrináři i dogmatici mají, soudím, naprostou pravdu v tom, že subjektivismus vede v důsledcích k rozkladu hodnot, mravnímu relativismu, svévoli a válce všech proti všem. Jejich řešení je problematické, avšak lepší asi není: Povýší totiž některou subjektivitu na směrodatnou objektivitu. Greenwichský poledník se naprosto ničím neliší od poledníků, procházejících Brnem či Popicemi. Je mu však přiřčena role směrodatného počátku, kterou respektuji, poněvadž si nutnost tohoto směrodatného počátku pro orientaci uvědomuji. Osobně bych byl pochopitelně raději, kdyby nultý poledník procházel mým rodištěm, a také si to tak na své soukromé mapě mohu namalovat.

Zdá se mi, že teprve tehdy, kdy člověk přiměřeně chápe podstatu napětí a sporu mezi subjektivismem a objektivismem, je schopen komunikace. Mají-li se lidé domluvit, jde vždy o to, která subjektivita bude považována a prohlášena za onen greenwichský poledník. Všichni chtějí, aby to byla ta jejich. Jsou v ní doma, vyhovuje jim nejlépe, a navíc by jim do dodávalo ne malou moc nad ostatními. Jejich míra by platila víc než míry ostatních. Nejsem proti tomu, přijmout cizí poledník za

směrodatný i pro sebe. Je to určitá a celkem nepatrná obět za všechno dobré, co lidská společnost a její harmonický stav člověku přináší. Pouze mně ten druhý nesmí tvrdit, že ten jeho vyvolený poledník je výjimečný a že respektovat ho je má povinnost. Tak se nedomluvíme. V divadle platí pravidlo, že „Maminka a režisér mají vždycky pravdu“. Je to velmi moudré, prohlášením některé alespoň minimálně zodpovědné subjektivity za objektivitu odpadne spousta sporů a výsledek je lepší, než když do věci „kecá“ (sit venia verbo) kdekdo.

To je ovšem moje subjektivní stanovisko.

Svědectví – v právu je svěděním výpověď svědka před soudem, v komunikaci však označuje něco jiného. „Co soudíte o....?“, „Jaký je váš názor na?“ „Co se domníváte, že....?“ – takovým způsobem bývá člověk v neformální společenské komunikaci nečápan a nečápan na takto položenou otázku také odpovídá. Je-li člověk takto tázan, pak je možno, že může mluvit o jinak v konverzaci tabuizovaných tématech (náboženství, politika, zdravotní a dietní osvěta). Je i tak dobré v takovém případě vyhovět až na 2. či 3. výzvu, je-li jisto, že to tazatel míní vážně a počítá s riziky, která v tom případě hrozí. Osobní názor tázaného, jeho svěděním, nemusí korespondovat s názory tazatele či dalších přítomných. Zde platí zásadní pravidlo – pokud je takto z někoho takto „vypáčeno“ jeho osobní stanovisko, jeho „svěděním“, je nepřipustné mu oponovat, pohoršovat se, nebo se s ním dokonce začít hádat.

Svědění – nábožensko-psychologický pojem (pomysl), který je velmi různě chápán. Celkem naivní názor se domnívá, že jde o jakýsi neoklamatelný hlas, který je vložen do každé bytosti, do každé mysli. To vede v diskusích k apelům na svědění a k předpokladu, že zločinec bude pronásledován svým svědění. Reálnější kulturně-psychologický pohled vidí svědění nanejvýše jako vypěstovanou či výchovou a prostředím nabytou složku individuálního myšlení. Ta pak reprezentuje určité vzorové etické či hodnotové postoje a může je konfrontovat s myšlením, slovy, cíli nebo jednáním daného jedince. Svědění by bylo možno v tomto smyslu srovnat s Freudovým "superego". Zločince obvykle žádné výčitky svědění nepronásledují, to je pouze románové klišé. Celkem vzato tento pojem vychází z užívání, a bývá vzpomínáno a připomínáno méně a méně.

Světový názor – relativně ustálený soubor hodnot, názorů, postojů a myšlenkových kategorií, charakterizující každého jednotlivého člověka. Světový názor je pak východiskem pro každodenní více či méně závažné rozhodování, stanovení priorit, pro volbu cílů a prostředků k nim vedoucích, je měřítkem pro hodnocení a je východiskem komunikačních strategií a jejich obsahů. Vedle individuálních světových názorů existují určité ideologické bloky, které o filosofická či náboženská učení postihují a vyslovují určitý způsob pohledu na některou dílčí skutečnost. Z nich často člověk čerpá náplň svého individuálního světového názoru.

V evropských podmínkách došlo k velké diverzifikaci neboli rozrůznění, takže světový názor každého člověka se liší dosti výrazně od názoru ostatních. Neznamena to pochopitelně, že ve všech svých částech. Každá skutečnost se obvykle jeví v různých světových názorech jinak. To klade na schopnost komunikace zvýšené nároky, a současně ji to činí mnohem obtížnější. Překlenout některé rozdíly je nesnadné i za účasti oboustranné dobré vůle, bez ní zhora nemožné. Každý světový názor, jak vyplývá z jeho vlastní logiky, považuje sám sebe za jedině pravdivý, dokonalý, správný a normativní. I „ježek sobě kadeřav“, říká staré české přísloví. Relativizace tohoto pocitu je rovněž posláním výuky filosofie.

Svoboda je ze všech relativních pojmů ten nejrelativnější, k žonglování rovněž jak stvořený. Učiní-li si člověk malou přehlídku toho, kým kdy a k čemu je používán, zjistí, že tento pojem snese

naprosto vše. Svoboda je jev zcela subjektivní. Trapistický mnich, který smí pouze mlčet a myslet na smrt se může cítit a patrně i cítí stejně svobodně, jako trávou rozjařený účastník technopárty. Bez ohledu na všechny pokusy o objektivní definici je to totiž nakonec **pocit** svobody nebo nesvobody, který je bernou mincí, a o němž je řeč. V tomto smyslu může být touha po svobodě až maníí. Znal jsem člověka, který chápal jako projev nesvobody a útisku i to, že musí na dopise lepit známku do pravého horního rohu a ne kamkoliv. Pokud se podobní bojovníci za svobodu tohoto druhu někdy ocitli až na psychiatrii, bylo to pouze pro jejich dobro.

Bez ohledu na tuto empirii je svoboda úžasná věc, kterou si člověk vytváří především sám. Přispění vnějších okolností je celkem vedlejší a druhotné. Říká se též, že svoboda je poznaná nutnost. I na tom něco bude.

Svoboda projevu a šíření informací – mnohoznačná a silně zideologizovaná skutečnost. Závislost náplně tohoto pojmu na jeho konkrétním ideologickém výkladu znemožňuje obecnou definici. V kladném, dobrém smyslu znamená svoboda projevu právo každého člověka vidět svět svými očima, a o tom, co vidí, smět bez překážek mluvit. To, co člověk vidí, je však závislé filosofických či náboženských předpokladech. Zde se lze snadno, v multikulturní společnosti velmi snadno, dostat do konfliktu s jiným viděním světa a jiným hodnocením jevů na něm spatřených. Pak lze svobodu projevu chápat jako právo přesto své vidění sdělovat. Zjevný konflikt ovšem nastává tehdy, kdy své vidění světa člověk druhým lidem vnucuje, případně kdy zasahuje do výchovy, která je podle přání legitimních rodičovských či jiných autorit vedena jiným světonázorovým směrem. Svoboda projevu má své přirozené, i když nesnadno definovatelné hranice. Jejich překročení je ze strany dotčených vnímáno jako akt agrese. Přitom každý člověk a každá kultura má tyto hranice nastaveny jinak. Jsou bytosti, které jsou bez afektu a v naprostém klidu schopny snášet i ideologickou masáž názory naprosto jí cizími a odmítanými, jiné myslí reagují podrážděností a agresí již na sám náznak jinověrnosti. Výchova k svobodě projevu musí být proto vedena dvěma směry. Vede jednak k autocenzuře, tedy k dobrovolnému vnímání a dodržování hranic, kde svoboda mého projevu již zasahuje do prostoru, náležejícímu druhému člověku nebo instituci. Druhý směr míří k tomu, aby člověk dokázal bez pocitu nenáležitosti vnímat projevy, vyvěrající z jiného než jeho světového názoru. To je umožněno i tím, že si nepřipouští myšlenku, že by byla míněna jako snaha o jeho "obrácení". Jsem, pokud na to budu mít čas a chuť, schopen poslouchat i výklady sebešilenějšího propagátora čehokoliv, protože naprosto nepřipustím myšlenku, že by mne snad chtěl získat. Nenabudu ten pocit ani tehdy, kdyby on sám to jako cíl své řeči označil.

Schopnost bez záporných emocí a afektů vnímat projevy odlišných mínění je nezbytná nejen pro účelnou komunikaci, nýbrž i pro zcela všední mezilidské soužití. Je nutná i k četbě odborných textů – žádný odborný text není předkládán k věření, a je na čtenáři či studentu, co si vezme a co přijme. Podlehnutí afektu z nesouhlasu může být příčinou nepochopení vlastního záměru daného díla. "V tom a v tom s ním (zatím) nemohu souhlasit, avšak tento jeho závěr je pro mne velice zajímavý a přínosný." – tak může znít formule adekvátního přístupu.

Je-li svoboda projevu lidským právem na vlastní názor a možnost jeho vyjádření, je otázkou, co vše sem lze zahrnout. Domnívám se, že výtěžné aktivity, založené na obchodu s pornografií a násilím do svobody projevu nepatří. Mocenské zneužití svobody projevu a šíření informací je zmíněno v hesle Propaganda. Zde pouze malý osobní postřeh. Zpozoroval jsem zvláštní nesoulad. Ti největší stoupenci vlastní svobody projevu jsou zároveň nadprůměrně nedůtkliví ke všemu, co nesouhlasí s jejich názory. To odpovídá Vymazalovu: "Volá po svobodě, aby ji jiným vnucoval."

Sylabus – hutný nástin obsahu řeči či přednášky, často pouze v bodech. Může být velkou pomocí posluchačům, umožňuje jim lépe sledovat výklad.

Sylogismus – je základní instrument výrokové logiky, něco jako štětec pro malíře. Je to postup, jakým ze soudů, zvláště obecných, dojít k závěru neboli úsudku. Obecný soud v jedné z návěstí je jednou z jeho slabin - jeho zpochybněním sylogismus ztrácí svou hodnotu - z částečného soudu lze sice rovněž něco vyvodit, ovšem má to obvykle prakticky ne příliš cennou podobu "možná že jo, možná že ne". Vystupuje zde subjekt S a predikát P, které musí být oba v nějakém vztahu k třetímu společnému pojmu "střednímu" M. Střední člen musí mít v obou návěstích identický obsah i rozsah, jinak dochází k logické chybě zvané quaternio terminorum. Sylogismus slouží stále a dosud lidskému poznání, přes četné slabiny, které mu bývají vytýkány. Především usoustavňuje vědění a přispívá k přesnému vědeckému důkazu. Velký je didaktický význam sylogismu - je to jediné seriózní pojivo, které drží učební látku v mysli pohromadě. Teprve až látka takto zpevněna v mysli "drží", je možno ji problematizovat paradoxy.

Sylogismy je možno (teoreticky) libovolně řetězit, a to tak, že závěr jednoho sylogismu slouží jako návěst dalšího. Takovéto dlouhé řetězce se někdy objevují v některých duchovních vědách (spekulativní filosofii, teologii) a v doktrinárních soustavách. Jejich přesvědčovací potence je nepřímá úměrná jejich délce.

Sympatie – doslova přeloženo znamená "soucit" či "soustrast", v našem dnešním užívání znamená mnohem více náklonnost, blahovůli. Jde většinou o podvědomě, někdy i eroticky založený kladný vztah k určité osobě. Je to opak antipatie. Podoba komunikace mezi dvěma lidmi, jak lze s údivem zjistit, zdaleka nezáleží tolik na velikosti názorových rozdílů, nýbrž na tom, jsou či nejsou-li si sympatičtí. Přitom informace "Jste mi sympatický" není takřka nikdy řečena slovy, nýbrž výlučně neverbálními signály. Komunikační úspěšnost tedy nespočívá zdaleka pouze na komunikačních teoretických či praktických vědomostech a znalostech daného člověka, nýbrž i na tom, zda má či nemá sympatie svých komunikačních protějšků. Odtud pramení pochopitelná otázka: jak se stát sympatickým? Dokonalá odpověď neexistuje. Jednak je každý člověk, pokud jde o to, co je mu sympatické, zcela jiný. Jednomu tedy budete sympatický, jinému nikoliv. Se svým tělesným habitem, který je jednou složkou této kvality, člověk obvykle mnoho nenadělá. Obecně lze říci pouze to, že nesympatickými se obvykle jeví takové vlastnosti, jako je drzost, povýšenost, arogance. Pokud se toho člověk zbaví, má dobrou šanci být sympatickým. Není ovšem na světě člověk ten, který by se líbil lidem všem, s tím je nutno počítat.

Sympatie má něco společného s vzhledem, i když toto spojení není naprosto jednoznačné a rozhodující. Této souvislosti bývá využíváno v těch případech, kdy se jako mluvčí stran a institucí zaměstnávají účastnice či přímo vítězky soutěží krásy. Předpokládaná odzbrojující sympatičnost zde někdy bývá považována za tak podstatnou, že se nežádají ani jazykové či jiné odborné znalosti, které by se člověku mohly pro tento post zdát být nepostradatelné. Do jisté míry to funguje, gentleman nebude přece tu krásnou milou tvář a bytost trýznit nějakými svými šťouravými dotazy. Ještě je možno se zmínit o jedné okolnosti. Oblek od Hugo Bosse, hodinky Citizen či kilo zlata ve špercích samy o sobě člověka sympatickým neudělají, takže z hlediska komunikačního to mohou být rovněž vyhozené peníze. Pokud si tím však člověk sám dodává sebejistotu, pak proč ne.

O otázku sympatií a nesympatií jde v drtivé většině lidských sporů. Vše je ovšem maskováno argumenty. O tom, zda Karel Gott má dostat státní vyznamenání nebo nikoliv rozhoduje v řečech diskutujících zcela jednoduše to, zda komu sympatický je nebo není. Avšak ono je to tak i s Benešovými dekrety a nároky sudetských Němců, s názorem na přiměřenost nebo nepřiměřenost nějakého policejního zákroku proti někomu, atd. atd. atd...

Systém – soustava, uspořádání rozličného a různorodého do jednoho celku, vnitřně propojeného. Světový názor každého člověka představuje svým způsobem takový "systém". Má-li člověk porozumět informaci, pocházející z prostředí určitého systému, může jí porozumět teprve tehdy,

kdy vezme v úvahu celý onen systém. Pokud se nám systémem vyslaná informace nezdá nebo nelíbí, nelze ji dost dobře kritizovat bez toho, že bychom vzali v úvahu celý systém, jehož je součástí a projevem. Část nějakého systému je tedy možno kritizovat pouze tak, že představíme jiný systém a jiné místo dané skutečnosti v něm. Přinejmenším ve svém vlastním systému by se člověk měl vyznat, tedy vědět, proč soudí o tom to a o onom ono. Pak je s ním i možná řeč, a to i tehdy, budou-li se naše systémy různit. Viz heslo „Býti práv něčemu“.

Šarm – zvláštní kouzlo, kterým osobnost působí (i neverbálně) na své okolí. Tuto nedefinovatelnou vlastnost mají zejména šarmantní dámy. V jednání bývají překvapivě úspěšné, nesmí však narazit na mysogyna, tedy zapřísáhlého nepřítele žen.

Šepot – je ve společnosti považován za projev neslušnosti. V každé společnosti se najde vztahovačný člověk, který bude přesvědčen, že si šeptáte o něm. Je-li skutečně nezbytno sdělit někomu něco, co nemusí slyšet ostatní, je lépe odlákat ho stranou. Ve společenských rádcích je přesto jedna výjimka, kdy je šepot přímo předepsán. Je to v případě, kdy je třeba např. hostitelce rychle a diskrétně sdělit, že pan prezident (nemám na mysli presidenta státu) na toaletě zvrací.

Tabu – multikulturně zdomácnělé slovo, pocházející původně z náboženství obyvatel Polynésie. Slovo znamená něco nedotknutelného, a to jak pro svatost a oddělenost, tak pro kvalitu přesně opačnou. Přeneseně a v rétorice znamená asi tolik, co "zapovězené" slovo nebo téma. Stává se celkem často, že víte, že v dané společnosti nesmíte zmiňovat to nebo ono. Pokud to nevíte, je dobré když vám to někdo nenápadně sdělí. Přestoupení takových tabu je v lepším případě faux pas nebo v horším urážkou.

Nerespektovat jistá společenská tabu (mluvit například o provaze v domě oběšencově) má člověk jistě právo, musí však počítat s tím, že ho příště zapomenou pozvat, a když je pozvete vy sami, zapomenou přijít nebo jim do toho něco vlezte.

Teorie – správně řecky *theoria*. Odvozeno od slovesa s významem "přihlížet" a znamenalo spíše "posvátné zření". Tento význam si pojem "teorie" do jisté míry zachoval. Jsou dokonce tak posvátně vznešené obecné teorie, že se nehodí pro žádný jednotlivý případ. Teorie se pohybují obvykle v ideální rovině (viz heslo), čímž vzniká věčné napětí mezi teoriemi a praxí (viz heslo). Teorie nadto obvykle berou v úvahu pouze jednu nebo několik z nespočtu zákonitostí, které se do daného jevu prakticky promítají. I proto je teoreticky velmi pravděpodobné, že se teoretické závěry budou rozcházet se zkušeností. Je možno si vypočítat, za jak dlouho byste mohli být teoreticky z Brna v Praze, ale celkem každému je jasné, že tam za takto vypočtenou dobu nebudete. "Teoreticky by to mělo fungovat." - bude-li to fungovat i reálně a prakticky záleží na kvalitě vašeho posvátného, odtažitého spekulativního a ideálního zření.

Důkazy teoretické správnosti a opodstatněnosti čehokoliv je tedy obvykle zdrávo brát s jistou rezervou. Hádky vedené v teoretické rovině obvykle nemají rozumného konce a rozhodnutí musí přinést jedině - zkusit to v praxi. Nesnadné je rovněž srovnávání dvou jevů, kdy jeden je chápán a brán prakticky a druhý teoreticky. Jednostranný důraz na teorii je stejně nenáležitý jako nekritické vyzdvihování praxe. Pouze teorie (i nedostatečná) však poskytuje člověku vhled do dějů a jevů, umožňuje oddělit jevy od podstaty a proniknout k jádru problémů.

Zde si neodpustím (teoreticky nezduvodnitelný) aforismus G.Ch.Lichtenberga: "Byla to teorie podobná té, která vysvětluje polární záři jako na obloze viditelný odraz lesku břich slanečků ". I tak možno.

Tolerance - snášenlivost. Schopnost člověka (či systému) strpět i jiný postoj nebo názor, než je jeho vlastní. I když se to na první pohled nezdá, je to postoj diskriminační. Je v něm implicitně obsaženo, že to tolerované je nějak nenáležité, ale já jsem takový dobrák, že to budu snášet, dokud případně nenajdu řešení, jak se toho zbavit. Odlišným, nediskriminačním postojem je respektování (viz heslo). Někdy je ovšem tolerance maximem, čeho je některý člověk nebo hnutí schopno, a Bohu díky alespoň za to.

Úcta – úcta, nejlépe vzájemná, je vedle dobré vůle základním předpokladem pro komunikaci, a to tím spíše, čím větší názorové rozdíly jsou. Ve skutečnosti je však přirozené, že se zvětšující se vzdáleností stanovisek úcta naopak klesá. V manichejském chápání je každé jiné než "správné" stanovisko přímo démonizováno. Z čeho ovšem čerpat úctu, o jaké mluví třeba Pavel z Tarsu (apoštol Pavel): **"Jedni druhé mějte za sebe důstojnější"**? Úctu k druhému člověku nelze čerpat jinde, než z univerzalistické představy jednoty jsoucna a s tím související nedostatečnosti jakékoliv jeho části. Tak jako v mozaice jsou kaménky různých barev, tak i různost lidských bytostí, povah, náhledů a stanovisek vytváří, dle tohoto pojetí, určitou dokonalou jednotu. V druhé knize Mojžíšově se píše, že Hospodin zatvrdil faraonovo srdce, aby Hebreje z otroctví nepustil. Faraó dostal svou zápornou roli přidělenou a nařízenou, aby tím bylo umožněno něco dalšího a většího. Vyplývá z toho tedy, že má člověk přistupovat s úctou i k dogmatikovi, manichejci, či nositeli jiných postojů, která jsou v rámci tohoto pojednání postaveny jako nenáležité? Ano, je to tak. Universalismus to umožňuje - existence i těchto postojů má svůj smysl. Jsou lidé, smyslem jejichž existence může být i to, že jsou odstrašujícím příkladem. I to je patrně třeba.

Pramení-li úcta ke všem možným komunikačním partnerům z představy příslušnosti všeho k jednomu jedinému vznešenému celku, tedy s jistou metafyzicky náboženskou představou, pak ovšem nabytí této víry nebude snadné. Náboženství, i křesťanství, místo hlásání univerzality již dávno přešlo spíše k hlásání své vlastní jedinečnosti, čímž ovšem k výchově ke vzájemné úctě příliš nepřispívá.

Praktickými důsledky přítomnosti úcty ke komunikačnímu partneru je dobrá vůle, empatie, snaha porozumět jeho východiskům, i zdržení se sarkasmu či jiných podobných znevažujících a nenávistných komunikačních praktik. Je to takřka nesplnitelná norma, ale i taková má svůj smysl. Dávat v komunikaci průchod neúctě formou hrubosti, sprostoty a sarkasmu není slavné a hrdinské, nýbrž nízké a ubohé. I když se to člověku stane, a stane se to každému, a někdy dokonce ani jinak možno není, není to nic, na co by mohl být člověk hrdý. Právě v těchto případech ovšem zcela dostačuje jakási protokolární úcta, byť by byla i pouze hraná a šablonovitá.

Upřímnost – slovo, které je užíváno v mnoha komunikačních významech. Jedním z nich je eufemistické označení zcela obyčejné neomalnosti, sprostoty a netaktnosti: „Paní Nováková nepřibrála vy jste zase?“. Dobrý komunikační význam však má upřímnost ve smyslu sdělování **skutečných** důvodů odporu proti něčemu či stranění něčemu, tedy nepoužívání důvodů zástupných. Zdvořilost ovšem někdy i takto pojatou upřímnost neumožňuje.

Urážka – větší či menší komunikační nehoda. V zásadě může být buď úmyslná nebo neúmyslná. Ještě v 19. stol. se urážka řešila soubojem. Byl to jistý způsob ordálu neboli "božího soudu", který rozhodl, na čí straně je právo. Z hlediska funkční komunikace lze vynést takové obecné pravidlo, že by člověk neměl nikoho urážet ani úmyslně, ani neúmyslně. Vynášení urážek totiž spíše než věci slouží uspokojení určité vnitřní potřeby cestou takovéto ventilace. Tu však již nejde o komunikaci, nýbrž o předcivilizační atavistické jednání, ne nepodobné štěkotu psa. Urážený člověk by měl urážky do jisté míry důstojně přecházet, a od jisté míry komunikaci přerušit, dokud se partner neuklidní (lze-li to).

Další možné dělení urážek poskytuje hledisko právní - jsou urážky žalovatelné a nežalovatelné. "Vy jste pane dokonalý obraz Vaší firmy" je například urážka nežalovatelná, poněvadž by žalující strana musela dokázat, že být obrazem své firmy je trestuhodné pohanění.

Zvláštní kategorií jsou urážky neúmyslné. Tyto nehody nastávají častěji při komunikaci s lidmi vztahovačnými, tedy s lidmi s jistým paranoidním vnímáním. V jedné staré anekdotě byl namalován člen jednoho dnes již neexistujícího spolku, který v hospodě říká: "Jak zde někde zaslechnu slovo "blbec", hned tam jdu a rvu se". Jinak se neúmyslné urážky řeší vysvětlením a omluvou. Jedna velmi vážená rada (platící i pro faux pas) však doporučuje vysvětlování pojmout pokud možno co nejstručněji, protože právě při tom je poměrně velké riziko, že se do omluvy zapletete a daného člověka urazíte znovu.

Úřad – úžasná instituce, neoddělitelně spojená s kulturou a civilizací. Toto říci dnes může vypadat jako ironie, ironií to však není. Úřad je tvořen živými lidmi, kteří jsou reprezentanty nadosobního zájmu určitého nadosobního celku či jsoucna. V praxi to znamená, že úředník zastává postoje a stanoviska, která nejsou bytostně jeho vlastní. Jednodušší povahy to chápou těžko či vůbec a buď se s rolí identifikují zcela a přestanou být lidmi, nebo naopak nepřestanou být pouze sami sebou a jsou i v úřadě jen nositeli svých zájmů. Oboje představuje poruchu.

Úsměv – patrně pradávny atavistický signál přízně a pohody. Význam úsměvu se v různých kulturách poněkud liší, v euroamerické je nabit výrazným pozitivním a zpětně na myšlení působícím nábojem. I úsměv se však může stát pouhou obchodní maskou. Je dobré si podezřele vytrvale skálopevně přívětivě se usmívajícího člověka všimnout ve chvíli, kdy se domnívá, že není pozorován. V nestřežené chvíli pak člověk leckdy může vidět něco úplně jiného.

Úspěch – je pojem vysloveně relativní. Z hlediska každého světového názoru, každého filosofického nebo náboženského učení, vypadá „úspěch“ jinak. Především je však možno rozeznat takové chápání úspěchu, při kterém jde ryze izolovaně o danou konkrétní událost, vykazující jakýsi „zisk“. Stejně jako jsou i Pyrrhova vítězství, jsou i Pyrrhovy úspěchy. Jsou to úspěchy, které mají krátké trvání. Manipulativně a sofisticky přemožený člověk může být považován za úspěch. Tento člověk si však dá příště na vás pozor. Zajímavou definici úspěchu, zasahující širší než pouze komunikační oblast života je možno nalézt u Ralpa Walda Emersona: *„Smát se hodně a často, získat si úctu moudrých lidí a lásku dětí, přijmout výtky čestných kritiků i zradu falešných přátel, umět ocenit krásu, najít ve druhých to nejlepší a zanechat po sobě svět o trochu lepší, vědět, že alespoň jednomu člověku se dýchalo lépe proto, že jsme žili. To nazývám úspěch“.*

Úspěch je v některých chápáních života přímo modlou. Nejde však obvykle o úspěch ve smyslu Emersonově.

Vážnost – asi jedna z nejkomičtějších masek, kterou člověk navléká, aby dodal váhu svým slovům. Vážnost může být ovšem i následkem špatného trávení, dostavuje se zejména při chronické zácpě. Vážnost může tedy být docele patologická. Němci znají krásné spojení "die tierische Ernstigkeit". Jsou ovšem pochopitelně v životě situace, kdy je nutno, resp. zdvořilo vážnost předstírat (na finančním úřadu, v pohřebním ústavu apod.). Je však zajímavé, že některé kultury nevyžadují vážnost ani při pohřbu.

Nyní však vážně - vážnost je v naší kultuře mimoverbálním znakem seriózního přístupu k věci, je to však znak tak snadno předstíratelný, takže je takřka bezcenný. Jeho nebezpečí spočívá v tom, že se stává trvalou nepřírozenou maskou, ovlivňující zpětně samo prožívání života. Tím pak nejvíce trpí onen daný člověk sám.

Jedním z trvalých zdrojů vžitého představového spojení mezi vážností a seriózností je náboženství. Předkřesťanská náboženství měla krom své rozpustilé orgiastické složky velmi rozvinutou složku mysteriozně strašidelnou, spojenou s magií, ponurostí a záhrobím. Křesťanství, přicházející do Evropy, bylo touto temnou složkou výrazně absorbováno a ta namnoze pod novou firmou pokračovala dále. Křesťanství je přitom bytostně náboženství radosti, což se zračí i na tom, že evangelium je doslova "dobrá zpráva". Nelidská vážnost se tedy namnoze šíří z míst, ze kterých by měla být naopak šířena schopnost vnímat především radostné stránky života.

Nedorozumění zde ovšem vzniká již tím, že za alternativu k vážné tváři je obvykle považována tvář rozverně rozjařená. Ta je mimoverbálně vyhodnocována jako příznak lehkomyšlnosti a neserióznosti. Skutečnou a náležitou alternativou ke zvířecí vážnosti ovšem není ani frivolní rozjařenost, ani umělohmotný úsměv "keep smiling", nýbrž tvář přívětivá, zračící v sobě filosoficky či nábožensky opodstatněný díl životního optimismu a naděje, stejně jako vstřícnost, dobrou vůli a úctu ke komunikačnímu protějšku.

Verbalismus – je nesmyslné hromadění slov bez zřetele k jejich věcnému obsahu. Je to však současně i záliba a uspokojení ze slovních řešení problémů. Umnými slovy zharmonizované rozpory, obalené slovní hmotou, však tím obvykle nemizí ze světa. Aneb, jak praví velký dramatik Schiller v dramatu Valdštejnova smrt: "Lehounce vedle sebe bydlí myšlenky, leč tvrdě v prostoru narážejí na sebe věci".

Věrohodnost – je vlastnost určitého člověka, instituce či informačního zdroje, která je brána v potaz, pokud vyhodnocujeme informaci, tímto zdrojem vydanou. Za nevěrohodné jsou obecně považovány zdroje anonymní, dále je věrohodnost silně zmenšena u zdrojů, které jsou nějakými interese spojeny s danou věcí. Za nevěrohodné je proto považovat i ty zdroje, které jsou očividně či skrytě s danou záležitostí spojeny nějakou emotivní vazbou, ať již láskou či nepřátelstvím. O poměrech v cizí zemi budu asi hledat věrohodné svědectví jinde, než v propagační brožuře tamní vlády, a rovněž jinde než u politického emigranta či disidenta.

Většina - v neautoritativních prostředích není možno vážít a porovnávat myšlenky jinak než tím, že se kolik jedinců dané množiny je považuje za správné, resp. správnější než jiné. Za pravdivý, správný a směrodatný je považován názor většiny. To je svaté bolševické i demokratické pravidlo. Odpůrci tohoto způsobu uvažování již od Sokrata namítají, že hlasy je možno pouze vážít a nikoliv sčítat. Jiní ukazují, že lidé se vždy spíše shodnou (a tedy i nabudou většinu) na něčem špatném. Svatý Augustin namítal, že Duch svatý, garant pravdy, je nedělitelný, a proto není nijak možno předpokládat, že 10 lidí má desetkrát víc pravdy než jeden (na tomto názoru je postavena stavba církevní autority, která nesdílí osvícenecký názor, že hlas lidu je hlas boží). J.W. Goethe k tomu říká: "Nic není protivnějšího než většina, neboť se skládá z několika silných vůdců, z lotrů, kteří se přizpůsobují, ze slabochů, kteří se připodobňují, a z masy, valící se za nimi, nevědouc ani v nejmenším o co jde a co chce." Odpůrci sčítání hlasů byli ovšem vždy v té nevýhodě, že byli v menšině...

Otázka, zda má většina více pravdy než menšina je v zásadě špatně položená, a proto neřešitelná. V úvahu je však možno vzít jeden aspekt, ukazující, proč se názor většiny stává směrodatným. Mějme obec, čítající například 1000 lidí. Ti se potřebují dohodnout na nějakém společném jednání. I kdybychom jako vnější pozorovatelé mohli mít dojem, že správné řešení je menšinovým názorem strany A, nelze očekávat nic jiného, než že se prosadí "nesprávné" řešení B. Strana A nemá totiž jako menšina žádnou možnost svůj názor **prosadit**. Navíc je ještě leckdy menšin několik. Jsou sice možnosti a nástroje psychologické i mocenské, které umožňují do jisté míry vládu menšiny (moudřejší či nemoudřejší) nad většinou, je to však stav energeticky velmi náročný a sotva

může být trvalý. Z tohoto čistě věcného důvodu platí pravidlo, že dva hloupí přehlasují jednoho moudrého. Tak je řízen svět...

V některých spolcích prý byl takový zvyk, že byl sice přijímán názor většiny, ale pečlivě byl i zaznamenán názor menšiny. V případě, že se většinou přijaté rozhodnutí neosvědčilo, bylo případně dáno menšině za pravdu, a pokud bylo ještě možno, její návrh byl dodatečně uplatněn. To ovšem není možno tam, kde panuje představa, že vůle většiny je svatá.

Víra - nezbytná a takřka rozhodující komponenta našeho myšlení. Drtivou většinu informací, se kterými pracujeme a které jsou východiskem našich soudů a činů nemáme možnost si ověřit, máme je z druhé ruky. Myšlení různých lidí tedy do značné míry závisí ne tom, odkud je tento materiál každým jednotlivým člověkem vzat. Protože víra se řekne latinsky "fides", lze mluvit o fideistických prvcích našeho myšlení. Mnoho lidí ovšem věří tomu, že mají všechno ověřeno a že by se v nich tedy žádných fideistických prvků nikdo nedořezal. To je krásná víra, leč dílem naivní a ještě větším dílem nebezpečná.

Víra je ovšem v běžném jazyce chápána jako víra náboženská. Je to obvykle usoustavněný a kulturně markantní způsob pochopení světa, univerza, lidské existence a dalšího. Jako taková se předává z generace na generaci. V tom je vystavena několika možným způsobům degenerace. Prvním z nich je zplanění, kdy se stane formální záležitostí, vnějším obřadem a slovníkem. Druhým, komplementárním s prvním, je fanatická objektivizace. Takový člověk pak již neříká, že "věří, že to tak je", nýbrž prostě a přímo "že to tak je".

Dokázat chápat své náboženství a víru jako něco, co si člověk pro sebe ze široké nabídky vybral (jak tomu bylo v dobách raného křesťanství), to se ještě nestalo obvyklým.

Vmetky slovní jsou, vole vole, závažným rétorickým nedostatkem, vole. To se nějaké slovo tak nějak usadí v mysli, a prostě se tak nějak nedaří ho prostě vypudit. Řečník by se, zajisté, měl vyvarovat i vmetků, znějících, zajisté, vzdělaně a ušlechtilě. Zajisté.

Vtip - dnes běžný výraz pro anekdotu, původně však schopnost kombinovat poznatky a přenášet je z jedné oblasti či oboru do druhého. Odtud spojení "vtipné řešení". Odvozené slovo důvtip ukazuje též k původnímu významu. V přeneseném významu se vžilo označení "vtip" pro anekdotu. Takto vzato může vhodný vtip posloužit k rozprůdění zábavy, k změně tématu, k odlehčení v případě, že hovor začíná "drhnout".

Vulgarismus - obhroublý, neslušný výraz. Používání vulgarismů se všeobecně považuje za nenáležitý přestupek proti bontonu. Samo nepoužívání vulgarismů ovšem nedělá řeč "slušnou". Vulgarismy slouží někdy jako tzv. "ventilová slova", v kteréžto funkci jsou relativně ospravedlnitelné. V některých životních situacích se bez vulgarismů obejíti nelze, možná je někdy použije dokonce i anglická královna. Ovšem pouze mimo protokol.

Vymazal František – v těchto pracovních textech často citovaný myslitel. Narodil se v Topolanech u Vyškova roku 1841, zemřel v Brně roku 1917. Protože se před maturitou na gymnáziu v Brně vsadil o sud piva, že maturitu neudělá a (ač byl premiant) sázku vyhrál, byla mu uzavřena cesta k dalšímu vzdělání. Byl to jeho osobitý protest proti duchapusté formálnosti této „zkoušky dospělosti“. Vzdělával se tedy dále jako samouk a dosáhl takové úrovně, že jeho jazykovědné spisy byly respektovány v cizině, podle jeho učebnic se učilo na středních školách i na univerzitách. Jeho velkým dílem je 28 učebnic různých jazyků, nazývaných „Snadno a rychle“. Nadčasový význam má několik sbírek aforismů, které František Vymazal nazýval „zrnka“. Jeho sokratovsko-diogenovská

povaha dokázala břitce odhalovat a charakterizovat lidské vlastnosti i specifické vady naší národní povahy. Napsal i nejkratší a nejstručnější učebnici rétoriky, mající pouze 2 slova: „**1. Věz 2. Pověz**“

Vyprávění neboli narrace není ani v nejmenším nějaký okrajový žánr rétorický. Jednak je podstatnou složkou zábavy, dále je velmi jemným způsobem sdělování stanovisek. Tím totiž, co a jak vyprávíme vyjadřujeme obvykle skutečnosti dalekosáhle závažnější a hlubší. Při vyprávění neplatí běžná kritéria pravdivosti - Italové mají krásné úsloví, které snad první použil Galileo Galilei: **"Se non e vero, e molto ben trovato"** česky to znamená asi toto: *I kdyby to nebyla pravda, je to velmi pěkně vymyšleno.* To druhé je důležitější než to první.

Výslech - zvláštní komunikační žánr, jehož specifickým znakem je to, že jedna strana se pouze táže a druhá pouze odpovídá. Této poněkud jednostranné komunikaci může být člověk nejčastěji vystaven ze strany přítelkyně či manželky. K výslechu se v případě své naprosté bezradnosti někdy (ve srovnání s předcházejícími ovšem pouze diletantsky) uchyluje i policie. V anglosaském právu je před výslechem vyslýchaný poučen, že cokoliv prohlásí, může být použito proti němu. Čtenářům Švejka je známo zlaté pravidlo: „Každé zapírání ztěžuje přiznání, a naopak.“ Celkem tedy platí rada, kterou jsem slyšel být vykřiknuta za panem Juránkem, když ho asi před 40 lety příslušník VB k vysvětlení nějakého drobného přestupku odváděl z restaurace "Na panském domě" v Olešnici. Ta dobrá rada, vykřiknutá z kteréhosi kouta lokálu, zněla: **"Nic nevíš!"** V příručce kriminalistiky z 30. let je ovšem doporučení, aby vyslychající již na začátku výslechu poučil vyslychaného, "že mu nepomůže stavěti se blbým". Pokud vyslychaný takovým nebyl, mohlo mu toto varování přijít vhod jako poslední dobrá rada v pravou chvíli.

Výslech je pro svou jednostrannost zvláště pro vyslychaného obvykle žánrem poměrně nudným, a je proto často velmi těžko přimět ho k sdílnosti. Právě sdílnost a otevřenost se snažila (již dávno před svatou inkvizicí) vyslychající strana u vyslychaných podporovat různými umně zhotovenými pomůckami, jako je skřípec, španělská bota, pepřová hruška a podobně. Podobně jako přístroje k obracení heretiků na pravou víru byly i tyto aparáty obvykle z pěkné hlazené oceli.

Výslovnost budiž vždy pečlivá, jinak vám nebudou rozumět. Zvláštní kapitolou je výslovnost cizích slov a cizích jmen. Je dobré zjistit, jak se zejména jména vyslovují, aby bylo patrné, o kom mluvíte. Snaha o přepečlivou výslovnost i tam, kde tento zřetel nehraje roli, je podivínská až snobská. Mluvit o dánském princí "Hemlítovi" může působit vzdělaně, ovšem v českém kontextu zní podivně. Je dobré si připomenout, že "velké" národy si s výslovností cizích slov, jmen a názvů nedělají pražádné starosti. Masaryk píše o jednom profesoru ve Vídni, který jméno nejvyššího řeckého boha vyslovoval "Cojs". Budete-li kdekoliv v cizině a někde se bude číst nějaký seznam (např. na letišti), dávejte bedlivý pozor. Vaše jméno bude vysloveno anglicky nebo německy a nepoznáte ho.

Vysvětlení - jeden z velmi častých a velmi důležitých komunikačních úkonů. Vysvětlením se nedorozumění, způsobené nenáležitým pochopením, buď předchází, nebo se následně odstraňuje. Většina informací nebo fakt, spojených v nějaký logický celek, může stejně dobře být spojena v celek s úplně jiným vyzněním. Leckdy se stane, že po řeči druhého člověka nevíte, co vlastně chce, smysl a spíše hádáte. Velmi často člověk vysvětluje "jak je to myšleno". Vysvětlení je buď redundantní kdy se některé informace záměrně v různé podobě opakují, nebo naopak jsou vysvětlení záměrně zjednodušující, zvaná "po lopatě". Forma vysvětlení je totiž vždy "ad hominem" dána povahou myslí, které chceme něco vysvětlit. Někdy je jakékoliv vysvětlování předem marné.

František Vymazal k tomu dále říká: *"Snad každý věří něčemu, čemu by nevěřil, kdyby se mu to pořádně vysvětlilo"*. Člověk může například věřit ve spasitelnost a ekologičnost solární energetiky, dokud mu někdo nevysvětlí, že výroba slunečních článků na výrobu elektrické energie je ekonomicky i

ekologicky tak náročná, že výsledný efekt je úplně jiný, než jak se při pohledu na tiše elektrizující desky zdá. Vysvětlení zde spočívá v doplnění určité klíčové informace. Pokud není ve sluneční články věřící člověk právě placen od jejich výrobců, mohlo by mu ke korekci názoru takové vysvětlení pomoci.

Vysvětlovací schopnost je závislá na jistém pedagogickém minimu, které je ovšem mnohdy pod minimem. To je patrné z mnoha návodů na použití, což by měl být sám o sobě vysvětlující text. Mnohdy by však tento návod ještě sám náležitě vysvětlení teprve vyžadoval.

Vyvrácení - je velmi silácké slovo, se kterým jde člověk bojovat s protivnou myšlenkou v mysli svých odpůrců. Logicky vzato je možno vyvrátit cokoliv. V každé výpovědi, delší než 2 věty je možno nalézt skrytý rozpor, protimluv, přestoupení nějakého logického zákona a tučet nepřesných údajů. Jakékoliv tvrzení, položeno na pitevní stůl nemilosrdné kritiky, je za chvíli rozcupováno na kousky. Nevyžaduje to ani žádné zvláštní umění. I když je to teoreticky snad nepochopitelné, empirie ukazuje, že navzdory snadnému teoretickému vyvrácení čehokoliv příklady toho se vyskytují asi stejně často jako dvouhlavé tele. To je možno vysvětlit tím, že lidská mínění jsou zakotvena v jiné rovině, ve které se děje jejich vyvrácení a spočívají na jiných než deklarovaných (a tedy i vyvrácených) základech. Případná skutečná změna mínění druhého člověka je obvykle výsledkem citlivého koordinovaného emotivně-racionálního působení. Nejde totiž pouze o to, někomu něco vyvrátit, nýbrž je nutno nabídnout mu přijatelnější, logičtější nebo úplnější verzi.

Zákony logické jsou celkem čtyři, druhé dva je však možno převést na jeden. První je zákon totožnosti. Jeho znění je jednoduché - určitý pojem, se kterým se v nějaké logické operaci zachází, musí v každém svém výskytu mít stejnou náplň, stejný rozsah a obsah. Šířeji vzato je možno tento zákon aplikovat i v rétorice a komunikaci - ani zde by neměly pojmy měnit svůj význam, protože to vede k nedorozumění a nepochopení. Mluvíme-li například o liberalismu, neměl by být jednou míněn liberalismus politický, jindy ekonomický a po třetí třeba náboženský.

Třetí a čtvrtý zákon se týká protikladných soudů, pro které platí výrok Aristotelův: "Nejpevnější ze všech mínění je to, že nemohou být zároveň pravdivé dvě protikladné věty". Jak je každému známo, protiklad není totéž co protiva. Věc buď bílá je nebo bílá není, nic třetího není možné. Kdybychom však řekli, že věc je buď bílá nebo černá, mohou být nepravdivé oba soudy, protože může být modrá. Z protikladných soudů je tedy vždy jeden pravdivý a krom dvou protikladných soudů již žádný nemůže být. Zákon dostatečného důvodu je zákonem čtvrtým, vyhlášeným až v novověku. Neříká nic jiného než to, že každé tvrzení se musí o něco opírat, být zdůvodněno.

Dbát logických zákonů je totéž jako dodržovat zákony hygieny. Jejich zachováání samo o sobě nezaručuje pravdivost, jejich nedbání není samo o sobě nezbytně spojeno s nepravdou nebo omylem. Jsou i jiné než logické cesty poznání, v některých oborech dokonce logikou člověk mnoho nepořídí vůbec. Nemá-li však vaše řeč či stať logickou stavbu a argumentace není dbalá logických zákonů, pak je ovšem nesnadno pro ni sjednávat vážnost a předpokládat její věrohodnost v očích čtenářů nebo posluchačů. To bylo ovšem již řečeno u hesla "logika", a je to tak důležité, že to opakuji znovu.

Zástupné důvody - všeobecný jev, citelně komplikující komunikaci. Zástupné důvody uvádí na podporu své teze člověk, vědomý si chatrnosti svých důvodů skutečných. Ovšem stejně tak mohou být zástupné důvody používány ze studu, případně jiných pohnutek, pro které nechce argumentující sdělit důvody pravé. Následkem používání zástupných důvodů je to, že ani po jejich „vyvrácení“ nedochází k žádnému posunu či změně stanoviska, a nejčastěji jsou pak pouze předloženy důvody či argumenty nové, obvykle opět zástupné. To může trvat tak dlouho, dokud není takřkajíc „nalito čisté

víno" a lidé si upřímně neřeknou, co a proč si skutečně přejí nebo nepřejí. K tomu ovšem velmi často vůbec nedojde.

Zdůvodnění - důvod je v logice to, co činí daný soud myšlenkově nutným. Zdůvodnění je pak logickou konstrukcí, která z analýzy určitého stavu dochází k nutnosti určitého kroku nebo opatření. Svě zdůvodnění si žádají projekty, návrhy, žádosti, a vůbec cokoli, čím někoho o něco žádáte. Zdůvodnění se musí opírat o premisy, které je adresát zdůvodnění schopen a ochoten akceptovat. Tyto premisy jsou obsahem popisu současného stavu, který je shledáván v něčem nenáležitým, nedokonalým nebo pro budoucí změněné podmínky nezajištěným. Nad tímto základem se klene argumentace, zdůvodňující, proč právě vaše řešení je v dané situaci tím potřebným, případně nejlepším řešením. Ve zdůvodnění může být i kritika jiných řešení, která by nějakým způsobem připadala v úvahu. Tato kritika by měla být věcná a ne viditelně nepřátelská a zaujatá. Ve zdůvodnění působí věrohodně i to, když je zmíněna některá stinná stránka navrhované ideje. Zdůvodnění by mělo být otevřeno diskusi a připomínkám.

Zdvořilost - starší a takřka zapomenuté slovo. Bylo kdysi chápáno jako způsob jednání, vlastní "dvoru", tedy aristokratickému prostředí. Je to protějšek německého "Höflichkeit" a anglického "Courtesy". Opakem byla "sprostota", míněná ovšem spíše ve významu našeho "prostota". Postmoderní společnosti ovšem dvorský vzorec komunikace nevyhovuje, protože tato zdvořilost předpokládá hierarchické stavovské rozrůznění, případně ještě společné podřízení větší náboženské nebo jiné autoritě. To všechno jsou pro postmodernu odložené věci. Nový vzorec byl už dříve hledán v komunikačním stylu vojenském, i ten však předpokládá společnou autoritu. Asertivita nahrazuje zdvořilost komunikačním vzorcem, odvozeným od stylu obchodního jednání. Tam vystupují dva autonomní subjekty, necítící žádnou sounáležitost ani společnou zodpovědnost. Jsou zaměřeni takřka výhradně na svá práva, možnosti a zájmy, více než partnery komunikace jsou si konkurenty. Kultivovaná zdvořilost je však ve většině životních situací sotva postradatelná, a komunikace se bez jejího respektování a uplatňování stává vzájemnou manipulačně-mocenskou silovou hrou.

Zorný úhel, či francouzsky "*point de vue*" je to, co je z jistého úhlu viděno kořenem porozumění i neporozumění. Je o tom řeč v hesle "relativita" i "stanovisko". Na vše je možno se dívat z mnoha hledisek, a vždy uvidíme celkem jiný obraz. Teprve však, když dokáže člověk danou věc vidět z více hledisek, blíží se zdálky jejímu poznání a pochopení problémů, s ní spojených. Člověk se tomu ovšem podvědomě i vědomě brání, protože se mu rozmazává pěkný jasný jedním zorným úhlem zaostřený obraz. František Vymazal k tomu řekl "**Zvázíš-li všechno ze všech stran, nevíš již teprve nic**".

Velmi důležitým zorným úhlem, který by měl vždy být brán v úvahu, je zorný úhel věčnosti - "**sub specie aeternitatis**". Mnohé obrovské věci, události, překážky, pohromy, ztráty i výhry jsou sub specie aeternitatis zcela naprosto bezvýznamnou lapálií. Schopnost vidět věci i z tohoto hlediska dává člověku přímo nebesťanský klid.

Žert, žertování je někdy i ve vážné komunikaci nezastupitelné. Nezřídká prohlášením něčeho za žert zachrání člověk jakž takž situaci, dopustil-li se nějakého "faux pas", tedy špatného kroku. Nenáležitě žertování však již obvykle podobně napravit nelze. Ne každá situace a ne každý člověk totiž žerty snáší.

Žurnalistika - ve svých světlých vrcholech šířitelka kultury a vzdělanosti, jinak spíše továrna na výrobu a zpracování veřejného mínění. Děje se to účelovým výběrem zpráv a jejich účelovým seřazením a zpracováním. Přečíst si v novinách o něčem, co člověk sám prožil, bývá nezřídká šok.

Zvláště píše-li to člověk, který v té době ještě nebyl na světě. Jde zde ovšem o začarovaný kruh, ve kterém jsou obětí novináři i čtenáři. Čtenáři si kupují tisk kvůli skandálům a senzacím, a ty jim musí někdo shánět a předkládat. Žurnalista je chudák v námezdním poměru u vlastníka novin, a ten určuje, jaká píseň se bude zpívat. Uspokojováním pokleslého vkusu se ovšem pokleslý vkus posiluje. Kde jsou informace zbožím, na kterém je nutno vydělat, nelze ovšem čekat nic jiného. O bídě žurnalistiky napsal před 100 lety Josef Holý:

Škoda hochu, škoda je tě,
tahounem jsi na tom světě.
Ochočí tě prázdní troupi,
kdo víc podá, ten tě koupí.
Škoda hochu, škoda jistá,
že je z tebe žurnalista.

Pro výuku argumentace má však zejména tisk zcela nezastupitelnou roli v tom, že v jednom jediném čísle běžných novin je možno nalézt všechny argumentační úskoky, komunikační prohřešky, vědomé i mimoděčné klamy, a to vše v pěkných a sytých barvách.

Vyprávělo se o jedné církevní postavě, že byla na letišti přepadena novináři, kladoucími otázky. Jeden se zeptal: "Navštívíte, Ctihodnosti, v našem městě i noční podniky?" "Vy tu máte také nějaké noční podniky?" opáčil poněkud neuváženě oslovený. V novinách byl druhý den velký titulek "První otázka XY na letišti: Máte tu také noční podniky?". I tak může dopadnout jeho Ctihodnost, padne-li do rukou senzacechtivého tisku. Jsou však na světě i horší věci a větší pohromy než novináři. V novinách o tom naštěstí čteme každý den.

9. LITERATURA

Výběr nejdůležitějších klasických antických děl

- Aristoteles: Kategorie, O vyjadřování, První Analytiky, Druhé Analytiky, Topiky.
- Aristoteles: O sofistických důkazech. Praha 1978.
- Aristoteles: Rétorika. Praha 1948.
- Cicero, Marcus Tullius: O řečníku, Praha 1940
- Platón: Sofisté. Praha 1995.
- Quintilianus, Marcus Fabius: Základy rétoriky, Praha 1985.

Rétorika, jednání s lidmi, logika, psychologie a sociologie komunikace

- Altrichterová, Barbora: Rétorika pro každého. Praha 1997
- Bacon, Francis: Nové organon, Praha 1974
- Beneš, Edvard: Povaha politického stranictví. Praha 1920
- Berka, Karel: O vzniku logiky. Praha 1959.
- Bittman, Ladislav: Mezinárodní dezinformace. Praha 2000.
- Buzek, Miroslav: Psychologická válka. Praha 1959.
- Carnegie, Dale: Jak získávat přátele a působiti na lidi. Praha 1993.
- Casson, Herbert N.: Umění jednat s lidmi. Zlín 1938.
- Čajčík, Karel: Společenský rádce pro všechny životní okolnosti. Moravská Ostrava 1932.
- Čermák, Ivo: Lidská agrese a její souvislosti, Žďár n. Sáz. 1999
- DeVito Joseph A.: Základy mezilidské komunikace. Praha 2001
- Dobrovolný, Bohumil: Umění jednat s lidmi a žít zdatně. Praha 1945
- Dohalská, Marie a kol.: Mluvim, mluvíš, mluvíme – kapitoly z moderní rétoriky. Praha 1985.
- Dratvová, Albína: Logika a lidé. Praha 1944.
- Fromm, Erich: Mít nebo být? Praha 1992.
- Godefroy, Christian H.: Nauč se přesvědčovat. Praha 1994.
- Grác, Ján: Persuázia – ovplyvňovanie človeka človekom. Martin 1988.
- Grün, Anselm: Jak zacházet s myšlenkami. Praha 1997.
- Gustav le Bon: Psychologie davu
- Hoch – Koutník: Technika duševní práce. Praha 1937
- Holasová, Táňa: Umíte dobře mluvit? Praha 1992.
- Hole, Günter: Fanatismus. Praha 1998.
- Holman, Jaroslav: O řečnickovi pro řečníky. Praha 1947.
- Hornová, Sam: Verbální kung fu. Frýdek-Místek 1997.
- Hornová, Sam: Verbální kung-fu. Frýdek-Místek 1997.
- Hübschmannová, Milena: Šaj pes dovakeras – Můžeme se domluvit, Olomouc 1993
- Juránek, F.X.: Dobrý řečník. Praha 1946.
- Knigge, Adolf: Obcování s lidmi. Praha.
- Kohout, Jaroslav: Rétorika. Praha 2002.
- Kolman, Arnošt: Logika. Praha 1947.
- Kotarbiński, Tadeusz: Praxeologie. Praha 1972.
- Krátký, František: Hodnota a skutečnost humoru. Praha 1947.
- Kraus, Jiří: Rétorika v dějinách jazykové komunikace. Praha 1981.
- Kraus, Jiří: Rétorika v evropské kultuře. Praha 1998.
- Kubát, Václav: Základní otázky rétoriky. Praha 1988.

- Kysela, František: Řečnická příručka. Praha 1919.
- Langer, Antonín: Úspěch veřejné promluvy. Praha 1993.
- Le Bon, Gustave: Psychologie davu. Praha 1946.
- Levi, Vladimír: Myšlení, děj neznámý. Praha 1974.
- Levi, Vladimír: Umění jednat s lidmi. Praha 1985.
- Lorenz, a kol.: O biologii učení. Praha 1974.
- Lotko, Edvard: Kapitoly z moderní rétoriky. Olomouc 1994.
- Mahen, Jiří: Kniha o českém charakteru. Vyškov 1924.
- Machovec, Milan: Logika. Praha 1952.
- Marden, Sweet: Divotvorná moc správného myšlení. Praha.
- Marden, Sweett O.: Cokoli podnikáš, konej dokonale. Praha 1926.
- Mařan, Ctibor: Dav lid osobnost. Praha 1945.
- Maříková, Marie: Rétorika, Praha 2002
- Mikula, Felix: Řeč – dar Boží. Řím 1975.
- Morávek, Milan: Lidská řeč. Praha 1969.
- Morely, John: O kompromisu. Praha 1902.
- Papírník, F.: O umění řečnickém. Praha 1914.
- Pelikán, Ferd., Dratvová B.: Logika. Praha 1926.
- Pietrasiński, Zbigniew: Psychologie správného myšlení. Praha 1964.
- Pospíšil, Miroslav: Zlost, hněv, rozčilení. Plzeň 1999
- Pospíšil, Miroslav: Zlost, hněv, rozčilení. Plzeň 1999.
- Pszczolowski, Tadeusz: Pravidla účinného jednání. Praha 1976.
- Ratzinger, Joseph: Pravda, hodnoty a moc. Brno 1996.
- Robinson, James Harvey: Vývoj lidské mysli. Praha 1929.
- Smejkal, Vladimír: Lexikon společenského chování. Praha 1993.
- Souček, Rudolf: Charakter – pokusy o analýsu osobnosti. Praha 1946.
- Šargon, František: Člověk a jeho myšlení a chování. Brno 2002.
- Tardy, Vladimír: Psychologie osobnosti. Praha 1964.
- Tegze, Oldřich: Neverbální komunikace, Praha 2003
- Toman, Jiří: Jak dobře mluvit. Praha 1981
- Vrána, Karel: Smysl pro humor. Řím 1995.
- Vrchotová-Pátová, Jarmila: O kultuře mluveného projevu. Praha 1983.
- Všeticka, Jakub: Průprava pro filosofii. Brno 1924.
- Vybíral, Zdeněk: Lži, polopravdy a pravda v lidské komunikaci. Praha 2003.
- Ženatý, Vladimír: Výrazný přednes. Praha 1965.
- Rozvíjení slovní zásoby a všeobecného rozhledu
- Čelakovský, František Ladislav: Mudrosloví národů slovanských. Praha 1940.
- Flajšhans, V.: Živá slova. Praha 1915.
- Jedlička, Benjamin: Vymazalova zrnka. Praha 1931.
- Klapetek, Milan: Zrnka moudrosti od Františka Vymazala. Brno 1993.
- Kraus, K.: Česká přísloví. Praha 1931.
- Ottův slovník naučný.
- Seidl, Adolf L.: Hesla, průpovědi a nápisy k slavnostem, zvláště hasičským. Náchod 1902.
- Stejskal, Miloš: Moudrost starých Římanů. Praha 1990.
- Šťastný, Otakar: Okřídlená rčení. Praha 1947.
- Wieke, Thomas: Rétorika v praxi, Praha 2005

Příklady a osudy řečí

- Cicero: Řeči proti Verrovi. Praha 1971.
 - Demosthenes: Poslední zápas Řeků o svobodu. Praha 1940.
 - Promoční řeč Vladimíra Lista. Brno 1947.
 - Thukidides: Perikleova řeč nad padlými. Brno 1946.
 - Tyl, Josef Kajetán: Nebezpečný proslov. Praha 1929.
- Válečné proklamace Napoleona I. Praha 1913.

10. AUTOR A LEKTOR O SOBĚ VE 3. OSOBĚ

ThMgr. Milan Klapetek, narozen na svátek Jana Křtitele roku 1944 v malé vesničce na Českomoravské vysočině, v kraji kamenitých políček a jedné kravky. Místo i čas narození poskytoval dokonale multikulturní prostředí. Život na pomezí Čech a Moravy, na rozhraní odlišných kultur zemědělství a továren, v ostrých střetech třídních a politických orientací i náboženských napětí katolicko-evangelických, to vše na temném pozadí studené války. Byl to však zároveň i svět přástek, besed, vyprávění a bezprostředního humoru, protože televize dosud nebylo. To vše u autora probouzí, mimo jiné, i vnímavost pro pluralitu pohledů na svět, vědomí podmíněnosti lidských názorů a postojů a vidění nezbytnosti hledání společné řeči. Po vyučení univerzálním soustružníkem a rocích na průmyslové škole následuje další velká a dobrá komunikační zkušenost základní vojenské služby.

Krátká a cenná kulisácká epizoda předchází studia theologie a filosofie, doplněná postgraduálním studiem ve Švýcarsku a USA. Setkání s křesťanstvím vyvolalo u autora statisticky u nás celkem ojedinělou reakci – příklon spíše k levicovému proudu v tomto světovém náboženství. Po 20 letech působení v církvi se s touto službou rozchází a vstupuje na dráhu pedagogickou, kterou chápe jako životní poslání. Kompletní seznam organizací a institucí, kterých autor byl nebo je členem, by byl nudný a nezajímavý. Jmenujme pro ilustraci pouze Pionýr, Vlasteneckou a dobročinnou baráčeknickou obec v Praze – Kobylisích, Spolek přátel Járy da Cimrmana, Velkomoravskou univerzitu stréčovskou a Rotary club Brno-City.

Ve svém bytí byl mnohým, a vším byl rád, a i proto má pocit, že v životě víc dostal, než kolik dokáže lidem kolem sebe dát. Ono se to tak dokonce i rýmuje.

S Mistrem Svěrákem a mikrofonem při odhalování busty Járy da Cimrmana u synalovské hájovny

11. PROSTOR PRO POZNÁMKY:

Prostor pro poznámky:

Prostor pro poznámky:

Prostor pro poznámky: